Coastwide Nutria Control Program 2018 - 2019 Nutria Harvest and Distribution 2018-2019 and A Survey of Nutria Herbivory Damage in Coastal Louisiana 2019 > Image by Tanya Sturman *Funded by Coastal Wetlands, Planning, Protection, and Restoration Act through the Natural Resources Conservation Service and the Coastal Protection and Restoration Authority > Conducted by: Coastal and Nongame Resources Louisiana Department of Wildlife and Fisheries > As part of the Coastwide Nutria Control Program* CWPPRA Project (LA-03b) Submitted by: Catherine Normand & Jennifer Manuel July 1, 2019 # TABLE OF CONTENTS | Section 1 | Nutria Harvest Distribution 2018-2019 | Pago 4 | |-----------|--|--------| | Section 2 | A Survey of Nutria Herbivory Damage in Coastal Louisiana in 2019 | 12 | | Section 3 | Summary | 19 | | Figures | | | | _ | Figure 1 (Annual Nutria Pelt Sales and Avg. Price per Pelt) | 5 | | | Figures 2A-B (Participants level of Harvest) | | | | Figure 3 (Nutria Harvest per Month) | | | | Figure 4 (Harvest by Marsh Type) | | | | Figure 5 (Method of Take) | 10 | | | Figure 6 (Method of Take by Marsh Type) | | | | Figure 7 (Harvest by Parish) | | | | Figure 8 (Damage Type) | 14 | | | Figure 9 (Percentage of Damaged Acres per Parish) | | | | Figures 10A-C (Locations of Damage by Marsh Type) | | | | Figure 11 (Nutria Relative Abundance Rating) | | | | Figure 12 (Vegetative Damage Rating) | | | | Figure 13 (Age of Damage and Condition Rating) | | | | Figure 14 (Prediction of Recovery) | | | | Figure 15 (CNCP Progress) | | | | Figure 16 (Total Tails by Parish over all Seasons) | 21 | | | Figure 17 (Tail Collection Data Sheet) | 22 | | Tables | | | | | Table 1 (Carcass Use) | 10 | | | Table 2 (Three Years Prior to CNCP) | 19 | | | Table 3 (Sixteen Years of the CNCP) | 20 | | | Table 4 (Nutria Harvest by Parish Seasons 1-17) | 24 | | | Table 5 (Method of Take by Parish Seasons 1-17) | 27 | | | Table 6 (Status and Number of Nutria Herbivory Sites) | 32 | | | Table 7 (Number of Nutria Damage Sites and Acres) | 33 | | | Tables 8A-C (Number of Damage Sites and Acres by Marsh Ty | pe) 37 | | | Tables 9A-C (Nutria Relative Abundance Rating) | 38 | | | Tables 10A-C (Vegetative Damage Rating) | | | | Tables 11A-C (Age of Damage and Condition Rating) | | | | Tables 12A-C (Prediction of Recovery) | | | | Table 13 (2018 Nutria Veg. Damage Survey Results) | | | | Table 17 (2019 Nutria Veg. Damage Survey Results) | | # Appendices | Appendix | A | 23 | |----------|---|----| | - | Season Comparison Data | | | Appendix | B | 42 | | - | 2018 Nutria Veg. Damage Sites | | | - | 2018-2019 Harvest and 2019 Damage Sites Map | | | Appendix | C | 46 | | - | 2019 Veg. Damage Survey Results | | | - | 2019 Veg. Damage Survey Data Sheet | | | - | Code Key for Veg. Damage Survey Data Sheet | | | | | | # **Section 1** #### **Nutria Harvest Distribution for 2018-2019** #### Introduction The nutria (<u>Myocastor coypus</u>) is a large semi-aquatic rodent indigenous to South America. The first introduction of nutria to North America occurred in California in 1899; however, it was not until the 1930's that additional animals were introduced in seven other states primarily for fur farming. These fur farms failed during the Second World War as a result of poor pelt prices and poor reproductive success. After the failures of these fur farms, nutria were released into the wild. Seventeen states in the US now have feral nutria populations. The Gulf Coast nutria population originated in Louisiana in the 1930's from escapes and releases from nutria farms. Populations first became established in the western coastal portion of the state and then later spread to the east through natural expansion coupled with stocking. During the mid-1950s, muskrat populations were declining, nutria had little fur value, and serious damage was occurring in rice fields in southwestern Louisiana and sugarcane fields in southeastern Louisiana; farmers complained about damage to crops and levee systems, while muskrat trappers blamed the nutria for declining numbers of muskrats. In 1958, the Louisiana Legislature placed the nutria on the list of unprotected wildlife and created a \$0.25 bounty on every nutria killed in 16 south Louisiana parishes, but funds were never appropriated. Research efforts were initiated by the federal government in the southeastern sugarcane region of the state to determine what control techniques might be successful. This research conducted by the U.S. Fish and Wildlife Service during the 1960's examined movements in relation to sugarcane damage and recommended shooting, trapping, and poisoning in agricultural areas. Ted O'Neil, Chief of the Fur and Refuge Division, Louisiana Department of Wildlife and Fisheries (LDWF), believed that the problem could only be solved through the development of a market for nutria pelts. A market for nutria developed slowly during the early 1960's and by 1962 over 1 million pelts were being utilized annually in the German fur trade. The nutria became the backbone of the Louisiana fur industry for the next 20 years, surpassing the muskrat in 1962 in total numbers harvested. In 1965, the state legislature returned the nutria to the protected list. As fur prices showed a slow rise during most of the 1970's and early 1980's, the harvest averaged 1.5 million pelts and complaints from agricultural interest became uncommon. From 1971 through 1981 the average annual value of the nutria harvest to the coastal trappers was \$8.1 million. The nutria harvest in Louisiana from 1962 until 1982 remained over 1 million annually. The harvest peaked in 1976 at 1.8 million pelts worth \$15.7 million to coastal trappers (Figure 1). The nutria market began to change during the early 1980's. In 1981-1982, the nutria harvest dropped slightly below 1 million. This declining harvest continued for two more seasons; then in the 1984-1985 season, the harvest jumped back up to 1.2 million. During the 1980-1981 season, the average price paid for nutria was \$8.19. During the 1981-1982 season, the price dropped to \$4.36 and then in 1982-1983, the price dropped to \$2.64. Between the 1983-1984 season and the 1986-1987 season, prices fluctuated between \$3.00 and \$4.00. Then in 1987-1988 and again in 1988-1989 prices continued to fall (Figure 1). From 1982 through 1992 the average annual value of the nutria harvest was only \$2.2 million. Between 1988-1989 and 1995-1996 the number of nutria harvested annually remained below 300,000 and prices remained at or below a \$3.00 average. Due to a strong demand for nutria pelts in Russia in both 1996-1997 and in 1997-1998, 327,286 nutria were harvested at an average price of \$4.13 and 359,232 nutria were harvested at an average price of \$5.17 during those seasons respectively. In September 1998, the collapse of the Russian economy and general instability in the Far East economies weakened the demand for most wild furs including nutria. The demand for nutria pelts in Russia declined quickly due to the devaluation of the Russian ruble. During the 1998-1999 trapping season, pelt values fell to \$2.69 and harvest decreased to only 114,646, less than one-third of the previous year. During the 1999-2000 trapping season there was virtually no demand for nutria pelts. The harvest decreased to 20,110 nutria. This was, by far, the lowest nutria harvest on record since the mid-1950s. The number of nutria harvested in 2000-2001 trapping season increased to 29,544. The value of nutria pelts decreased to \$1.75 during the 2001-2002 season, prompting another decrease in harvest to 24,683 nutria. The nutria fur market has never recovered. **Figure 1.** Louisiana fur market 1943 – 2002 (the season prior to CNCP implementation). During the strong market period for nutria pelts, there were no reports of wetland damage caused by nutria. However, before the market developed and after the market declined, reports of marsh vegetation damage from land managers became common. Such complaints began in 1987 and became more frequent during the early 1990's. In response, the Fur and Refuge Division of the Louisiana Department of Wildlife and Fisheries (LDWF) initiated limited aerial survey flights, particularly in southeastern Louisiana. Survey flights of Barataria and Terrebonne basins were conducted during the 1990's, with initial support from Barataria-Terrebonne National Estuary Program (BTNEP) and later support from Coastal Wetlands Planning, Protection and Restoration Act (CWPPRA). From 1993 to 1996 these flights showed acres of damage increasing from approximately 45,000 to 80,000 acres within the basins. The first CWPPRA funded coastwide survey, conducted in 1998, showed herbivory damage areas totaling approximately 90,000 acres. By 1999 this coastwide damage had increased to nearly 105,000 acres. This rapid and dramatic increase in damaged acres prompted LDWF to pursue funding for the Coastwide Nutria Control Program (CNCP) in January 2002. The project is funded by the CWPPRA through the Natural Resources Conservation Service (NRCS) and the Coastal Protection and Restoration Authority (CPRA) with the LDWF as the lead implementing agency. Task one requires LDWF to conduct an annual aerial survey to evaluate the herbivory damage caused by nutria. Task two of the CPRA and LDWF Interagency Agreement No. 2511-02-29 for the CNCP requires LDWF to conduct general project operation and administration. LDWF is required to 1) conduct and review the registration of participants in the CNCP; 2) establish collection stations across coastal Louisiana; 3) count valid nutria tails and present participants with a receipt/voucher; 4) deliver tails to an approved disposal facility and receive documentation that ensures the nutria will be properly disposed of and shall not leave the facility; and 5) process and maintain records regarding
participants, number and location where tails were collected. Task 3 requires LDWF to provide incentive payments to program participants and task 4 requires LDWF to provide a report regarding the distribution of the harvest by township. The program area is coastal Louisiana bounded to the north by Interstate-10 from the Texas state line to Baton Rouge, Interstate-12 from Baton Rouge to Slidell, and Interstate-10 from Slidell to the Mississippi state line. The project goal is to significantly reduce damage to coastal wetlands attributable to nutria herbivory by removing 400,000 nutria annually. This project goal is consistent with the Coast 2050 common strategy of controlling herbivory damage to wetlands. The method chosen for the program is an incentive payment to registered trappers/hunters for each nutria tail delivered to established collection centers. Initially, registered participants were given \$4.00 per nutria tail. To encourage participation, the payment was increased to \$5.00 per tail in the 2006-2007 season. #### **Methods** The application for participation in the CNCP was developed in July 2002 but is modified as needed to obtain better information about the location of nutria harvest. It was made available through the LDWF offices and website, as well as LSU Cooperative Extension offices. In order for a participant to be qualified, the individual must complete the application, obtain written permission from a landowner or land manager with property in the program area, complete a W-9 tax form and provide LDWF with a complete legal description of the property to be hunted or trapped. A map outlining the property boundaries was an added requirement of participants beginning with the 2003-2004 season. Once an applicant was accepted, the participant was mailed information on the program's regulations, collection sites for nutria tails, contact information and a CNCP registration card. Coastal Environments Inc. (CEI) was selected as the contractor to develop and maintain the program database, collect nutria tails, and distribute incentive payment checks to participants for tail harvests. The contract with CEI, which began with the 2002-2003 season, was extended to include the 2003-2004 through 2006-2007, with the option to renew for 3 years thereafter. CEI's first renewal season was 2007-2008, the second renewal season was 2008-2009, and their third renewal season 2009-2010, and their fifth season under their second contract was 2014-2015, which began in 2010. The current contract with CEI included their sixth season (2015-2016) and CEI chose to extend this contract through April 2019. Tail collection sites were originally established at Rockefeller Refuge, Abbeville, Berwick (Morgan City), Houma, and Luling. Slidell and St. Bernard has since been added. Collections were made once a week at most sites except Abbeville were by appointment only, Slidell and St. Bernard were scheduled biweekly, and there were only three scheduled pickups at Rockefeller Refuge due to low numbers of participants in these areas. Louisiana's open trapping season began on November 20, 2018. Nutria tail collections began November 21, 2018 and continued through April 5, 2019, which was 1 week after the season closed. Collections were made utilizing a 16 foot by 8 foot trailer containing a freezer, sorting table and desk. Participants reported to the collection site of their choice, presented their nutria control program registration card, and presented their tails to a CEI representative. One CEI representative conducted an exact count of the nutria tails, which was then verified with the participant to ensure they were in agreement. At that time, the counted tails were placed into a plastic garbage bag labeled with the participant's CNCP registration number and the number of tails contained in that bag. Another CEI representative filled out a voucher on a tablet PC for the number of tails delivered, checking to make sure the mailing address of the participant was correct. The participant was asked a wide range of questions including method of take, location of take, and method of disposal (Figure 17). When complete, the voucher was signed using a stylus by the participant who would also indicate on a detailed map of their lease the location or locations where the nutria were harvested. The CEI representative would use a stylus to draw a polygon around the indicated area in a mapping program and save an electronic copy of the completed voucher. A copy of the voucher was printed and given to the participant. LDWF personnel conducted random audits of collected tails to ensure accuracy in counting and incentive payments. The information on the voucher was transferred electronically to the CEI main offices via an FTP site for analysis and quality control. The data transfer occurred at the end of each collection day. Collected tails were transported to the BFI waste storage facility in Sorrento, Louisiana, at the end of each collection week or more frequently if necessary. The CEI representative checked in at a guard station where the vehicle containing the tails was weighed. The vehicle was also weighed when exiting the disposal site in order to calculate the exact amount of waste deposited at the facility. The tails were deposited into a biohazard waste pit under supervision of a BFI employee. The number of bags disposed, as well as weight deposited, was recorded on a receipt given to the CEI representative. Copies of the receipts for all disposals made were supplied to LDWF. The digitized vouchers and maps went through a rigorous QA/QC process each week which would end with the data being compiled and sent in a weekly report to LDWF detailing each transaction, including digital maps exported from ArcMap 10.4 of that week's trapped/hunted areas. Each Monday morning, after receiving a weekly report and bill, LDWF sent a payment to CEI for the amount of tails collected and services rendered. CEI in turn sends participants checks through the mail for the amount of tails turned in. Louisiana's open trapping season ended on March 31, 2018, and nutria tail collections continued until the first Friday of April. After the conclusion of the season, CEI provided LDWF with all the transaction information for the entire season from November to March. This final report contains information recorded on the vouchers, the digitized trapped/hunted area, the nutria control program database and an ArcMap project map with related information. #### **Results and Discussion** #### **Participant Totals** We registered a total of 392 participants in the program for the 2018-2019 season. A total of 223,155 nutria tails worth \$1,115,775 in incentive payments were collected from 241 active participants. The fewest number of tails turned in by a single participant was 8 and the greatest number of tails by a single participant was 10,994. Approximately 32% of active participants turned in 800 or more tails (Figure 2A). Of the 78 participants who turned in 800 or more tails, 4% turned in more than 4,000 tails (Figure 2B). Figure 2A. Participant level of harvest for all 241 active participants. **Figure 2B.** Participant level of harvest for the 78 participants who harvested more than 800 tails. #### **Harvest by Month** The 2018-2019 trapping season began November 20th, 2018 and continued through March 31st, 2019. Seventy-five thousand three hundred and seven (75,307) tails were collected in the month of February making it the most active month of the season. Tails that were presented at the collection sites through the first week of April are included in the March harvest (Figure 3). Figure 3. CNCP nutria harvest per month. #### **Harvest by Marsh Type** Harvest data were classified by marsh type: Fresh Marsh; Intermediate Marsh; Brackish Marsh; Salt Marsh; Swamp; and Other. The category Other includes developed properties and agricultural areas. During the 2018-2019 season, 40% of nutria were harvested from Fresh Marsh, followed by Swamp (22%), Intermediate (16%), Brackish (12%), Salt (7%), and Other (13%; Figure 4). During the first 15 seasons, we reported harvests for a category called Open Water, which were leases having more acres of open water than land acres. We eliminated Open Water during the 2016-2017 season because that category was too vague and instead these harvests are included in the marsh type category that comprised the most land acres within the lease area. Figure 4. CNCP nutria harvest by marsh type. #### **Method of Take** During collection transactions, program participants indicated their method of take: trapped; shot with rifle; or shot with shotgun. The predominant method of take used in the 2018-2019 season was shooting with a rifle (Figure 5). Figure 5. Method of take. Harvesting with a rifle is the most common method of take used in all marsh types (Figure 6). **Figure 6.** Method of take within each marsh type. #### Carcass Use/Disposal Use or method of disposal for nutria carcasses was recorded for each participant transaction. Overall, 7% of the nutria harvested were kept as whole carcass, of which no hides or meat were sold. The remaining 93% of nutria carcasses were disposed of by approved methods, which include burying carcasses, placing carcasses in heavy overhead vegetation, or sinking the carcasses in the water (Table 1). All interested participants were supplied a fur buyer/fur dealer list to encourage the use of animals for the fur and meat. | Marsh
Type | Whole
Carcass | Hide | Meat | Abandoned-
Buried | Abandoned-
Vegetation | Abandoned-
Waterway | |---------------|------------------|------|------|----------------------|--------------------------|------------------------| | Fresh | 5,823 | 0 | 0 | 54,500 | 16,433 | 12,393 | | Swamp | 2,224 | 0 | 0 | 41,766 | 1,607 | 2,500 | | Intermediate | 1,623 | 0 | 0 | 28,787 | 4,387 | 4,133 | | Brackish | 3,912 | 0 | 0 | 12,041 | 8,685 | 1,349 | | Salt | 1,953
 0 | 0 | 7,487 | 494 | 5,108 | | Other | 587 | 0 | 0 | 4,706 | 616 | 233 | | Total | 16,122 | 0 | 0 | 149,287 | 32,222 | 25,716 | **Table 1.** CNCP nutria carcas use or disposal. The total number within each category was estimated from percentages reported by participants. #### **Harvest by Parish** Twenty parishes were represented in the 2018-2019 season of the CNCP, with nutria harvests ranging from 163 to 51,960 nutria. Terrebonne Parish reported the highest number of tails with 51,960 followed by Plaquemines, St. Mary Parishes, and Lafourche Parishes with 39,657, 31,257, and 19,458 tails respectively (Figure 7). Figure 7. CNCP harvest by parish. ### **Section 2** # A SURVEY OF NUTRIA HERBIVORY DAMAGE IN COASTAL LOUISIANA IN 2019 #### Introduction Herbivory damage was noticed in the late 1980s by landowners and land managers when the price of fur dropped and the harvest of nutria all but ceased. The LDWF was contacted to investigate the problem. The first region wide aerial survey became possible because of the interest and concern of many state and federal agencies, coastal land companies and, in particular, funding provided by BTNEP. The objectives of the aerial survey were to: (1) determine the distribution of damage along the transect lines as an index of region wide damage, (2) determine the severity of damage as classified according to a vegetative damage rating, (3) determine the abundance of nutria by the nutria relative abundance rating (4) determine the species of vegetation being impacted and (5) determine the status of recovery of selected damaged areas (Linscombe and Kinler 1997). Helicopter surveys were flown in May and December 1993 and again in March and April 1996 across the Barataria and Terrebonne Basins. During the December 1993 survey, 90 damaged sites were observed with more than 15,000 acres of marsh impacted along the transects with an estimated 60,000 acres across the study area. In 1996, a total of 157 sites were observed. The damage observed along the transect lines increased to 20,642 acres, and an extrapolated acreage of 77,408 acres across the study area. (The extrapolated coastwide estimate is derived by multiplying the observed acres by 3.75 to account for area not visible from the transect lines.) All of the 1993 sites were evaluated again in 1996, but only 9% showed any recovery. Clearly, the trend identified was a continued increase in both the number of sites and the extent of nutria damage in the Barataria and Terrebonne Basins. In 1998, the first coastwide nutria herbivory survey was flown, as part of the Nutria Harvest and Wetland Demonstration Program (LA-03a). A total of 23,960 acres of damaged wetlands were located at 170 sites along the survey transects, with an extrapolated coastwide estimate of 89,850 acres. In 1999, the damage increased to 27,356 acres located at 150 sites, with an extrapolated coastwide estimate of 102,585 acres. In 2000, the damage slightly decreased to 25,939 acres located at 132 sites, with an extrapolated coastwide estimate of 97,271 acres. In 2001, the damage decreased to 22,139 acres located at 124 sites, with an extrapolated coastwide estimate of 83,021 acres. In the 2002 survey, which was the first survey funded as part of the CNCP and the survey which preceded implementation of the CNCP incentive payments, the damage decreased again, but only slightly to 21,185 acres located at 94 sites, with an extrapolated coastwide estimate of 79,444 acres. During the 2003 survey, a total of 84 sites had some level of vegetative damage and covered a total of 21,888 acres, with an extrapolated coastwide estimate of 82,080 acres. In summary, the coastwide estimates of nutria herbivory damage prior to implementation of the CNCP incentive payments (from 1998 to 2003) ranged from 79,444 to 102,585 acres. Vegetative damage caused by nutria has been documented in at least a dozen Coastal Wetlands Planning Protection and Restoration Act (CWPPRA) project sites in the Barataria and Terrebonne Basins. Nutria herbivory is only one of many factors causing wetlands loss, but the additional stress placed on the plants by nutria herbivory may be very significant in CWPPRA projects sites and throughout coastal Louisiana. The previous extrapolated estimates of 79,444 to 102,585 acres of marsh damaged was conservative because only the worst sites (most obvious) can be detected from aerial surveys; the actual number of acres being impacted was certainly higher. When vegetation is removed from the surface of the marsh, as a result of over grazing by nutria, the very fragile organic soils are exposed to erosion through tidal action and/or storms. If damaged areas do not revegetate quickly, they may become open water as tidal scour removes soil and thus lowers elevation. This is evident as the damaged sites that converted to open water over the last five years have been in the intermediate and brackish marsh types. Frequently the plant's root systems are also damaged, making recovery through vegetative regeneration very slow. In an effort to create an incentive for trappers and hunters, the CNCP was implemented. Task number 1 of the LDNR and LDWF Interagency Agreement No. 2511-02-29 for the CNCP requires LDWF to conduct annual coastwide aerial surveys during spring/summer to document the current year's impact of nutria herbivory. Survey techniques followed Linscombe and Kinler (1997), and CNCP funded surveys, have been conducted each spring from 2003 to present. Results were analyzed and the numbers of acres impacted or recovered were determined. #### **Methods** The 2019 coastwide nutria herbivory survey was conducted April 2nd – May 23rd. Typically, the survey is flown in consecutive days and weeks, weather permitting, but a number of weather events, helicopter mechanical issues, and scheduling conflicts delayed completion of this survey for several weeks. North-South transects were flown throughout the fresh, intermediate, and brackish marshes of coastal Louisiana. Annually, a total of 155 transects (covering 2,354.7 miles) are surveyed for damage. The transects were spaced approximately 1.8 miles apart, starting at the swamp-marsh interface and continuing south to the beginning of the salt marsh. Due to low nutria population density, salt marsh habitat was not included in the survey and neither were swamp and other (developed areas and agricultural land) because nutria damage in these habitats cannot be reliably identified from the helicopter. Depending upon visibility and vegetative conditions, an altitude of 200-300 feet was considered optimum. At this altitude, vegetative damage was identifiable and allowed for a survey transect width of about 1/4 mile on each side of the helicopter. Flight speed was approximately 80 mph. Two observers were used to conduct the survey, each positioned on opposite sides of the helicopter. In addition to locating vegetative damage, one observer navigated along the transect line and the other observer recorded all pertinent data. When vegetative damage was identified, the helicopter landed at the site and the following information was recorded: 1) Location of each site was determined by recording latitude and longitude utilizing GPS equipment. A real time differential corrected (WAAS Enabled) GPS (Garmin GPSmap 696) was utilized to allow for accurate location of damaged sites. The open-source software DNRGPS, provided by the Minnesota Department of Natural Resources was used in conjunction with ArcView 10.2 to determine the size of each damage site, by logging polygons using stream digitizing with the GPS equipment. - 2) The abundance of nutria sign was placed in one of the following nutria relative abundance rating (NRAR) categories: (0) no nutria sign visible, (1) nutria sign visible, (2) abundant feeding, or (3) heavy feeding. - 3) The extent of damage to the vegetation was placed in one of the following vegetative damage rating categories: (0) no vegetative damage; (1) minor vegetative damage which is defined as a site containing feeding holes, thinning vegetation and some visible soil; (2) moderate vegetative damage which is defined as a site that has large areas of exposed soil and covers less than 50% of the site; (3) severe vegetative damage which is defined as a site that has more than 50% of the soil exposed; or (4) converted to open water. - 4) The dominant plant species were identified and recorded for damaged areas, recovering areas and in the adjacent areas. - 5) The age of damage and condition is determined by considering feeding activity and vegetation condition. The age of damage and condition was placed in one of the following categories: (0) recovered, (1) old recovering, (2) old not recovering, (3) recent recovering, (4) recent not recovering, or (5) current (occurring now). - 6) The prediction of vegetative recovery is made considering feeding activity, age of damage and the extent of damage. The prediction of vegetative recovery by the end of 2013 was characterized by one of the following categories: **no recovery (0), full recovery (1), partial recovery (2)** or **increased damage (3)**. - 7) The number of nutria observed at each site was recorded. In addition to searching for new damaged sites, all previously identified damaged sites were revisited to assess extent and duration of damage or to characterize recovery. All data were entered into a computer for compilation. Damaged site locations are provided on the attached herbivory map and a data summary in Appendix B. #### **Results and Discussion** There were 25 nutria damage sites observed during the 2019 vegetative damage survey compared to the 21 damage sites observed during the 2018 survey. Four of the observed damaged sites were new and the remaining 21 were sites observed in previous years' surveys. No sites were identified as recovered since the 2018 vegetative damage survey (Figure 8). Figure 8. 2018 vegetation survey damage sites located along
transect lines. #### **Nutria Damage** The following discussion details the 25 sites that had observable nutria damage during the 2019 survey (Appendix A). A total of 3,907 acres along transects, extrapolated to 14,652 acres coastwide were identified as impacted by nutria feeding activity. This represents approximately a 11% decrease in acres impacted by nutria since 2018 (4,380 acres, extrapolated 16,424 acres coastwide.) There were 11 damage sites documented during the 2018 survey that have since partially converted to open water with a total of 910 observed acres converted (Figure 12 and Tables 10A-10C). #### **Damage by Parish** Four parishes were observed to have damage in 2019. Most of the observed damaged acres were in Terrebonne Parish (3,319ac; 18 sites), followed by St. Mary Parish (378ac; 4 site), Cameron Parish (117ac, 2 site), and St. Charles Parish (93ac, 1 site; Figure 9). Figure 9. 2019 vegetation survey damaged acres by parish. #### **Damage by Marsh Type** Marsh type, based on Vegetation types in coastal Louisiana in 2013 (Sasser, Visser, Mouton, Linscombe, and Hartley 2014), was recorded for each damage site (Figures 10A-10C). **Figures 10A-C.** 2019 Vegetation survey damage centers. (A) 2 sites in Cameron Parish (B) 4 sites in St. Mary Parish and 17 sites in western Terrebonne Parish (C) 1 site in eastern Terrebonne Parish and 1 site in St. Charles Parish. All observed sites damaged by nutria herbivory were located in fresh water marsh. The typical vegetation impacted in fresh marsh was *Eleocharis* spp., *Hydrocotyle* spp, and *Bidens laevis*. #### **Nutria Relative Abundance Rating** A nutria relative abundance rating (NRAR) was used to quantify the abundance of nutria at each site. Categories include: (0) no nutria sign visible, (1) nutria sign visible, (2) abundant feeding sign, and (3) heavy feeding sign; sites converted to open water are not given a NRAR (Figure 11.) Figure 11. Nutria relative abundance ratings for 2019 nutria damaged sites. #### **Vegetative Damage Rating** Vegetative damage was also evaluated at each site. A rating system was developed to quantify nutria vegetative damage. The vegetative damage rating (VDR) has five categories: (0) no vegetative damage, (1) minor vegetative damage, (2) moderate vegetative damage, (3) severe vegetative damage, (4) converted to open water (Figure 12). Nine of the damage sites contained greater than one VDR as different portions of each site may be more or less damaged than other areas within the same site. The acres impacted is estimated from the proportion of each site impacted at each rating level. **Figure 12.** Vegetative damage ratings for 2019 nutria damaged sites. #### **Age of Damage Rating** Categories for the age of damage and condition rating include: (0) recovered, (1) old damage-recovering, (2) old damage not recovering, (3) recent damage-recovering, (4) recent damage-not recovering, and (5) current damage (Figure 13). **Figure 13.** Age of damage and condition of 2019 nutria damaged sites. #### **Prediction of Recovery** For each site with current damage, the degree of recovery by the end of the 2019 growing season was predicted. These categories include: (1) full recovery, (2) partial recovery, (3) increased damage and (4) no recovery predicted (Figure 14). Figure 14. Prediction of recovery by the end of the growing season for the 2019 nutria damaged sites. #### **Conclusions** The 2019 vegetative damage survey yielded a total of 3,907 acres of nutria damage along transect lines. When extrapolated to the entire program area, an estimated 14,652 acres were impacted coastwide at the time of survey. When compared to the 2018 survey (4,380 acres, extrapolated to 16,424 acres coastwide), there was approximately a 11% decrease in the number of damaged acres. Due to the distance between survey lines, all areas impacted by nutria herbivory could not be identified. Additionally, there were areas along survey lines where nutria activity was observed but marsh conditions did not warrant a damage classification (i.e., nutria present but no damage observed or damaged areas <1ac are too small to record). Only the most obvious impacted areas were detected and recorded so the total impact of nutria was probably underestimated. # **Section 3** ## Summary of Results (2002-2019) and Adaptive Management In total, 5,340,741 nutria have been harvested from coastal Louisiana through 17 seasons of the CNCP. Throughout much of the CNCP, seasonal nutria tail collection, which is how we determine harvest, has ranged between 300,000 and 400,000. From the beginning of the CNCP through 2011, estimated coastwide nutria damage declined nearly every year and then from 2011-2017, the damaged areas stabilized between 4,000 and 6,500 acres. Unfortunately, nutria harvest during the 2016-2017 and the 2017-2018 seasons was 216,059 and 170,471, respectively, which is substantially lower harvest than years prior. Subsequently, estimated coastwide nutria damage increased from 5,866 acres in 2017 to 16,424 acres in 2018. Harvest during the 2018-2019 season was higher with 223,155 nutria than the previous 2 seasons, but still lower than the average harvests of normal seasons (Figure 15). Although the total damaged acres decreased from 16,424 in 2018 to 14,652 in 2019, the number of damage sites increased from 21 to 25 and approximately 910 acres were converted to open water. **Figure 15.** Nutria harvest and coastwide nutria herbivory damage. The low harvest during the 2005-2006 season is attributed to the coastwide disruptions caused by Hurricane Katrina in August 2005. Prior to implementation of CNCP incentive payments, nutria harvest was below 30,000 per season and coastwide nutria damage ranged between 79,000 and 98,000 acres. | Harvest
Season | Nutria
Harvested | Year of
Survey | Herbivory
Damage
(acres) | |-------------------|---------------------|-------------------|--------------------------------| | 1999-2000 | 20,110 | 2000 | 97,271 | | 2000-2001 | 29,544 | 2001 | 83,021 | | 2001-2002 | 24,683 | 2002 | 79,444 | Table 2. Nutria harvest and herbivory damage in years prior to CNCP. | Harvest
Season | Nutria
Harvested | Total
Incentive
Payments | Year of
Survey | Herbivory
Damage
(acres) | |-------------------|---------------------|--------------------------------|-------------------|--------------------------------| | 2002-2003 | 308,160 | \$1,232,640 | 2003 | 82,080 | | 2003-2004 | 332,596 | \$1,330,384 | 2004 | 63,398 | | 2004-2005 | 297,535 | \$1,190,140 | 2005 | 53,475 | | 2005-2006 | 168,843 | \$675,372 | 2006 | 55,755 | | 2006-2007 | 375,683 | \$1,878,415 | 2007 | 34,665 | | 2007-2008 | 308,212 | \$1,541,060 | 2008 | 23,141 | | 2008-2009 | 334,038 | \$1,670,190 | 2009 | 20,333 | | 2009-2010 | 445,963 | \$2,229,815 | 2010 | 8,475 | | 2010-2011 | 338,512 | \$1,692,560 | 2011 | 6,296 | | 2011-2012 | 354,354 | \$1,771,770 | 2012 | 4,233 | | 2012-2013 | 388,160 | \$1,940,800 | 2013 | 4,624 | | 2013-2014 | 388,264 | \$1,941,320 | 2014 | 4,181 | | 2014-2015 | 341,708 | \$1,708,540 | 2015 | 6,008 | | 2015-2016 | 349,235 | \$1,746,175 | 2016 | 6,496 | | 2016- 2017 | 216,052 | \$1,080,260 | 2017 | 5,866 | | 2017-2018 | 170,471 | \$852,355 | 2018 | 16,424 | | 2018-2019 | 223,155 | \$1,115,775 | 2019 | 14,652 | | Total | 5,340,741 | \$26,703,705 | | 6.1 GNGD | **Table 3.** Nutria harvest and herbivory throughout 17 seasons of the CNCP. #### **Adaptive Management** The low nutria harvest throughout the 2016-2017, 2017-2018, and 2018-2019 seasons has resulted in increased nutria damage throughout coastal Louisiana. Responses to participant surveys mailed during the summers of 2017 and 2018 indicated that raising the amount of the incentive payment would increase participation and nutria harvest. Therefore, CNCP managers and partners decided to raise the incentive payment from \$5/tail, which has been the price since 2005, to \$6/tail to be implemented during the 2019-2020 CNCP season. Figure 16. Total nutria harvest during 17 seasons of CNCP. **Figure 17.** Screenshot of the digital datasheet used by Coastal Environments Inc. during the tail collections. Appendix A. A Comparison of Seasons 1-17 (2002-2019) | | 2002 | -2003 | 2003 | -2004 | 2004 | -2005 | 2005 | -2006 | 2006 | -2007 | 2007 | -2008 | |-------------------------|---------------------|------------|---------------------|------------|---------------------|------------|---------------------|------------|---------------------|------------|---------------------|------------| | PARISH | Nutria
Harvested | Percentage | Nutria
Harvested | Percentage | Nutria
Harvested | Percentage | Nutria
Harvested | Percentage | Nutria
Harvested | Percentage | Nutria
Harvested | Percentage | | Acadia | 0 | - | 0 | - | 0 | - | 0 | - | 0 | - | 0 | - | | Ascension | 2,710 | 0.88% | 5,474 | 1.65% | 1,855 | 0.62% | 1,678 | 0.99% | 2,226 | 0.59% | 1,957 | 0.63% | | Assumption | 3,128 | 1.02% | 814 | 0.24% | 427 | 0.14% | 2,307 | 1.37% | 2,095 | 0.56% | 3,863 | 1.25% | | Calcasieu | 143 | 0.05% | 374 | 0.11% | 447 | 0.15% | 58 | 0.03% | 19 | 0.01% | 19 | 0.01% | | Cameron | 7,851 | 2.55% | 8,701 | 2.62% | 16,592 | 5.58% | 3,744 | 2.22% | 1,725 | 0.46% | 649 | 0.21% | | East Baton
Rouge | 0 | - | 0 | - | 0 | - | 0 | - | 0 | - | 0 | - | | Iberia | 1,412 | 0.46% | 1,960 | 0.59% | 3,516 | 1.18% | 3,014 | 1.79% | 18,910 | 5.03% | 6,119 | 1.99% | | Iberville | 0 | - | 1,567 | 0.47% | 5,551 | 1.87% | 2,360 | 1.40% | 9,172 | 2.44% | 2,105 | 0.68% | | Jefferson | 20,529 | 6.66% | 24,896 | 7.49% | 11,019 | 3.70% | 2,875 | 1.70% | 10,405 | 2.77% | 11,299 | 3.67% | | Jefferson
Davis | 121 | 0.04% | 85 | 0.03% | 175 | 0.06% | 110 | 0.07% | 0 | - | 0 | - | | Lafayette | 39 | 0.01% | 25 | 0.01% | 10 | 0.00% | 0 | - | 0 | - | 0 | - | | Lafourche | 28,852 | 9.36% | 51,736 | 15.56% | 32,362 | 10.88% | 24,668 | 14.61% | 28,038 | 7.46% | 25,473 | 8.26% | | Livingston | 2,631 | 0.85% | 357 |
0.11% | 910 | 0.31% | 1,921 | 1.14% | 1,250 | 0.33% | 695 | 0.23% | | Orleans | 597 | 0.19% | 0 | ı | 537 | 0.18% | 0 | - | 575 | 0.15% | 1,333 | 0.43% | | Plaquemines | 63,208 | 20.51% | 86,720 | 26.07% | 38,984 | 13.10% | 1,816 | 1.08% | 5,815 | 1.55% | 41,072 | 13.33% | | St. Bernard | 5,769 | 1.87% | 13,344 | 4.01% | 4,337 | 1.46% | 0 | - | 291 | 0.08% | 4,150 | 1.35% | | St. Charles | 11,169 | 3.62% | 12,672 | 3.81% | 15,843 | 5.32% | 13,807 | 8.18% | 18,690 | 4.97% | 18,271 | 5.93% | | St. James | 95 | 0.03% | 487 | 0.15% | 2,837 | 0.95% | 4,912 | 2.91% | 7,111 | 1.89% | 9,604 | 3.12% | | St. John the
Baptist | 18,450 | 5.99% | 6,137 | 1.85% | 8,391 | 2.82% | 6,384 | 3.78% | 15,786 | 4.20% | 6,728 | 2.18% | | St. Martin | 11,425 | 3.71% | 15,039 | 4.52% | 31,608 | 10.62% | 15,903 | 9.42% | 113,629 | 30.25% | 54,726 | 17.76% | | St. Mary | 26,004 | 8.44% | 16,277 | 4.89% | 20,908 | 7.03% | 21,023 | 12.45% | 34,693 | 9.23% | 34,210 | 11.10% | | St. Tammany | 4,638 | 1.51% | 3,756 | 1.13% | 5,167 | 1.74% | 1,423 | 0.84% | 2,067 | 0.55% | 4,356 | 1.41% | | Tangipahoa | 1,245 | 0.40% | 745 | 0.22% | 564 | 0.19% | 826 | 0.49% | 1,843 | 0.49% | 2,323 | 0.75% | | Terrebonne | 92,831 | 30.12% | 72,846 | 21.90% | 81,012 | 27.23% | 57,756 | 34.21% | 99,433 | 26.47% | 78,934 | 25.61% | | Vermilion | 5,313 | 1.72% | 8,584 | 2.58% | 14,481 | 4.87% | 2,258 | 1.34% | 1,813 | 0.48% | 326 | 0.11% | | West Baton
Rouge | 0 | - | 0 | - | 0 | - | 0 | - | 97 | 0.03% | 0 | - | | Total | 308,160 | 1 | 332,596 | 1 | 297,535 | 1 | 168,843 | 1 | 375,683 | 1 | 308,212 | 1 | **Table 4.** Nutria harvested by parish seasons 1-17, Coastwide Nutria Control Program. | | 2008 | -2009 | 2009 | -2010 | 2010 | -2011 | 2011 | -2012 | 2012 | 2-2013 | 2013 | -2014 | |-------------------------|---------------------|------------|---------------------|------------|---------------------|------------|---------------------|------------|---------------------|------------|---------------------|------------| | PARISH | Nutria
Harvested | Percentage | Nutria
Harvested | Percentage | Nutria
Harvested | Percentage | Nutria
Harvested | Percentage | Nutria
Harvested | Percentage | Nutria
Harvested | Percentage | | Acadia | 0 | - | 0 | - | 0 | - | 0 | - | 59 | 0.02% | 0 | - | | Ascension | 7,029 | 2.10% | 7,049 | 1.58% | 3,435 | 1.01% | 0 | - | 0 | - | 7,889 | 2.03% | | Assumption | 1,093 | 0.33% | 2,930 | 0.66% | 3,244 | 0.96% | 3,582 | 1.01% | 6,302 | 1.62% | 7,904 | 2.04% | | Calcasieu | 0 | - | 0 | - | 0 | - | 0 | - | 0 | - | 0 | - | | Cameron | 1,245 | 0.37% | 1,177 | 0.26% | 1,076 | 0.32% | 413 | 0.12% | 174 | 0.04% | 1,446 | 0.37% | | East Baton
Rouge | 0 | - | 0 | - | 0 | - | 0 | - | 0 | - | 0 | - | | Iberia | 978 | 0.29% | 1,206 | 0.27% | 286 | 0.08% | 1,384 | 0.39% | 5,360 | 1.38% | 12,157 | 3.13% | | Iberville | 231 | 0.07% | 6,065 | 1.36% | 886 | 0.26% | 1,688 | 0.48% | 3,062 | 0.79% | 3,046 | 0.78% | | Jefferson | 12,515 | 3.75% | 11,506 | 2.58% | 5,945 | 1.76% | 6,178 | 1.74% | 16,152 | 4.16% | 10,244 | 2.64% | | Jefferson
Davis | 0 | = | 0 | - | 0 | - | 0 | - | 0 | - | 0 | - | | Lafayette | 0 | - | 0 | - | 0 | - | 0 | - | 0 | - | 0 | - | | Lafourche | 48,252 | 14.45% | 39,564 | 8.87% | 37,137 | 10.97% | 37,415 | 10.56% | 47,723 | 12.29% | 42,061 | 10.83% | | Livingston | 444 | 0.13% | 2,186 | 0.49% | 738 | 0.22% | 0 | - | 0 | - | 3,405 | 0.88% | | Orleans | 656 | 0.20% | 1,756 | 0.39% | 2,279 | 0.67% | 1,238 | 0.35% | 1,006 | 0.26% | 929 | 0.24% | | Plaquemines | 42,212 | 12.64% | 69,294 | 15.54% | 80,241 | 23.70% | 71,879 | 20.28% | 22,171 | 5.71% | 21,808 | 5.62% | | St. Bernard | 13,965 | 4.18% | 3,543 | 0.79% | 29,278 | 8.65% | 27,053 | 7.63% | 4,073 | 1.05% | 5,201 | 1.34% | | St. Charles | 21,215 | 6.35% | 27,221 | 6.10% | 16,069 | 4.75% | 10,830 | 3.06% | 14,347 | 3.70% | 14,164 | 3.65% | | St. James | 8,990 | 2.69% | 19,226 | 4.31% | 9,167 | 2.71% | 15,450 | 4.36% | 14,455 | 3.72% | 5,443 | 1.40% | | St. John the
Baptist | 10,189 | 3.05% | 6,642 | 1.49% | 9,447 | 2.79% | 2,678 | 0.76% | 6,832 | 1.76% | 3,237 | 0.83% | | St. Martin | 44,972 | 13.46% | 63,619 | 14.27% | 23,551 | 6.96% | 36,562 | 10.32% | 40,356 | 10.40% | 54,027 | 13.92% | | St. Mary | 34,811 | 10.42% | 67,631 | 15.17% | 43,533 | 12.86% | 45,859 | 12.94% | 64,386 | 16.59% | 58,229 | 15.00% | | St. Tammany | 5,680 | 1.70% | 8,855 | 1.99% | 6,562 | 1.94% | 6,417 | 1.81% | 1,217 | 0.31% | 1,485 | 0.38% | | Tangipahoa | 4,974 | 1.49% | 267 | 0.06% | 448 | 0.13% | 141 | 0.04% | 1,864 | 0.48% | 4,637 | 1.19% | | Terrebonne | 74,587 | 22.33% | 106,226 | 23.82% | 65,190 | 19.26% | 85,587 | 24.15% | 138,305 | 35.63% | 130,952 | 33.73% | | Vermilion | 0 | - | 0 | - | 0 | - | 0 | - | 316 | 0.08% | 0 | - | | West Baton
Rouge | 0 | - | 0 | - | 0 | - | 0 | - | 0 | - | 0 | - | | Total | 334,038 | 1 | 445,963 | 1 | 338,512 | 1 | 354,354 | 1 | 388,160 | 1 | 388,264 | 1 | **Table 4 (Continued).** Nutria harvested by parish seasons 1-17, Coastwide Nutria Control Program. | | 2014 | -2015 | 2015 | -2016 | 2016 | 5-2017 | 2017 | -2018 | 2018 | 3-2019 | |-------------------------|---------------------|------------|---------------------|------------|---------------------|------------|---------------------|------------|---------------------|------------| | PARISH | Nutria
Harvested | Percentage | Nutria
Harvested | Percentage | Nutria
Harvested | Percentage | Nutria
Harvested | Percentage | Nutria
Harvested | Percentage | | Acadia | 0 | - | 0 | - | 0 | - | 0 | - | 0 | - | | Ascension | 16,013 | 4.69% | 4,693 | 1.34% | 1,777 | 0.82% | 1,353 | 0.79% | 1,537 | 0.90% | | Assumption | 7,603 | 2.22% | 3,096 | 0.89% | 2,372 | 1.10% | 1,555 | 0.91% | 1,886 | 1.11% | | Calcasieu | 0 | - | 0 | - | 0 | - | 154 | 0.09% | 0 | - | | Cameron | 2,848 | 0.83% | 2,607 | 0.75% | 2,534 | 1.17% | 5,805 | 3.41% | 13,835 | 8.12% | | East Baton
Rouge | 0 | - | 0 | - | 0 | - | 0 | - | 0 | - | | Iberia | 7,296 | 2.14% | 4,516 | 1.29% | 2,514 | 1.16% | 1,683 | 0.99% | 2,469 | 1.45% | | Iberville | 1,076 | 0.31% | 2,930 | 0.84% | 419 | 0.19% | 2,379 | 1.40% | 4,122 | 2.42% | | Jefferson | 12,855 | 3.76% | 12,239 | 3.50% | 20,025 | 9.27% | 11,060 | 6.49% | 13,695 | 8.03% | | Jefferson
Davis | 0 | - | 0 | - | 0 | - | 0 | - | 0 | - | | Lafayette | 0 | - | 0 | - | 0 | - | 0 | - | 0 | - | | Lafourche | 29,190 | 8.54% | 31,810 | 9.11% | 18,249 | 8.45% | 10,388 | 6.09% | 19,458 | 11.41% | | Livingston | 1,279 | 0.37% | 0 | 0.00% | 1,879 | 0.87% | 1,538 | 0.90% | 2,539 | 1.49% | | Orleans | 485 | 0.14% | 1,103 | 0.32% | 1,077 | 0.50% | 334 | 0.20% | 163 | 0.10% | | Plaquemines | 23,883 | 6.99% | 46,672 | 13.36% | 33,684 | 15.59% | 29,474 | 17.29% | 39,657 | 23.26% | | St. Bernard | 5,410 | 1.58% | 12,939 | 3.70% | 11,094 | 5.13% | 3,533 | 2.07% | 3,729 | 2.19% | | St. Charles | 16,355 | 4.79% | 13,685 | 3.92% | 11,602 | 5.37% | 5,626 | 3.30% | 7,350 | 4.31% | | St. James | 769 | 0.23% | 7,651 | 2.19% | 3,005 | 1.39% | 2,226 | 1.31% | 2,600 | 1.52% | | St. John the
Baptist | 3,394 | 0.99% | 18,412 | 5.27% | 6,351 | 2.94% | 6,416 | 3.76% | 5,717 | 3.35% | | St. Martin | 50,392 | 14.75% | 50,202 | 14.37% | 9,838 | 4.55% | 14,746 | 8.65% | 13,263 | 7.78% | | St. Mary | 40,045 | 11.72% | 28,585 | 8.19% | 32,102 | 14.86% | 26,869 | 15.76% | 31,257 | 18.34% | | St. Tammany | 1,481 | 0.43% | 9,562 | 2.74% | 5,244 | 2.43% | 2,020 | 1.18% | 2,331 | 1.37% | | Tangipahoa | 6,758 | 1.98% | 4,894 | 1.40% | 2,998 | 1.39% | 1,331 | 0.78% | 3,387 | 1.99% | | Terrebonne | 114,373 | 33.47% | 93,301 | 26.72% | 48,411 | 22.41% | 40,581 | 23.81% | 51,960 | 30.48% | | Vermilion | 203 | 0.06% | 341 | 0.10% | 877 | 0.41% | 1,400 | 0.82% | 2,201 | 1.29% | | West Baton
Rouge | 0 | - | 0 | - | 0 | - | 0 | - | 0 | - | | Total | 341,708 | 1 | 349,235 | 1 | 216,052 | 1 | 170,471 | 1 | 223,155 | 1 | Table 4 (Continued). Nutria harvested by parish seasons 1-17, Coastwide Nutria Control Program. | DA DIGII | , | 2002-2003 | | 20 | 003-2004 | | | 2004-2005 | | | 2005-2006 | | |-------------------------|---------|-----------|---------|---------|----------|---------|---------|-----------|---------|--------|-----------|---------| | PARISH | Trap | Rifle | Shotgun | Trap | Rifle | Shotgun | Trap | Rifle | Shotgun | Trap | Rifle | Shotgun | | Acadia | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Ascension | 0 | 2,306 | 404 | 0 | 4,093 | 1,381 | 100 | 1,678 | 80 | 470 | 908 | 300 | | Assumption | 284 | 2,786 | 58 | 47 | 767 | 0 | 188 | 106 | 134 | 1,454 | 711 | 143 | | Calcasieu | 0 | 143 | 0 | 0 | 374 | 0 | 213 | 24 | 212 | 57 | 1 | 0 | | Cameron | 3,611 | 4,210 | 30 | 4,974 | 3,639 | 89 | 5,779 | 8,961 | 1,877 | 1,362 | 583 | 1,799 | | Iberia | 0 | 1,353 | 59 | 636 | 1,324 | 0 | 1,286 | 1,310 | 926 | 1,215 | 449 | 1,350 | | Iberville | 0 | 0 | 0 | 717 | 850 | 0 | 4,348 | 1,211 | 0 | 1,156 | 622 | 582 | | Jefferson | 5,869 | 14,094 | 566 | 12,991 | 11,835 | 70 | 6,286 | 4,307 | 443 | 2,234 | 477 | 164 | | Jefferson
Davis | 121 | 0 | 0 | 82 | 0 | 0 | 158 | 16 | 0 | 109 | 1 | 0 | | Lafayette | 19 | 10 | 10 | 0 | 25 | 0 | 0 | 10 | 0 | 0 | 0 | 0 | | Lafourche | 11,807 | 16,826 | 219 | 28,516 | 22,780 | 440 | 12,221 | 18,212 | 1,977 | 9,213 | 11,050 | 4,598 | | Livingston | 0 | 2,631 | 0 | 0 | 336 | 21 | 0 | 911 | 0 | 0 | 1,921 | 0 | | Orleans | 287 | 219 | 91 | 0 | 0 | 0 | 538 | 0 | 0 | 0 | 0 | 0 | | Plaquemines | 9,899 | 52,933 | 376 | 34,683 | 51,302 | 735 | 18,121 | 20,642 | 280 | 343 | 843 | 630 | | St. Bernard | 2,877 | 2,892 | 0 | 5,412 | 7,783 | 149 | 727 | 3,617 | 0 | 0 | 0 | 0 | | St. Charles | 2,099 | 8,706 | 364 | 2,801 | 9,543 | 329 | 1,279 | 13,958 | 631 | 1,863 | 10,915 | 1,029 | | St. James | 48 | 47 | 0 | 97 | 350 | 40 | 32 | 2,752 | 57 | 278 | 4,239 | 395 | | St. John the
Baptist | 1,505 | 11,132 | 5,813 | 2,517 | 2,200 | 1,420 | 2,971 | 4,788 | 645 | 2,165 | 3,488 | 538 | | St. Martin | 1,497 | 9,593 | 335 | 5,784 | 8,790 | 465 | 10,684 | 9,703 | 11,269 | 4,137 | 5,355 | 6,412 | |
St. Mary | 11,073 | 14,849 | 82 | 6,616 | 9,619 | 42 | 9,700 | 10,798 | 442 | 9,266 | 11,202 | 554 | | St.
Tammany | 3,088 | 1,529 | 21 | 2,687 | 1,069 | 0 | 2,692 | 2,483 | 0 | 533 | 800 | 90 | | Tangipahoa | 335 | 894 | 16 | 577 | 169 | 0 | 35 | 530 | 0 | 142 | 638 | 46 | | Terrebonne | 46,761 | 45,317 | 753 | 44,419 | 26,335 | 2,092 | 31,730 | 45,893 | 3,512 | 28,132 | 25,577 | 4,047 | | Vermilion | 2,370 | 2,729 | 214 | 5,119 | 3,435 | 30 | 5,580 | 7,900 | 572 | 1,075 | 1,182 | 0 | | West Baton
Rouge | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Total | 103,550 | 195,199 | 9,411 | 158,675 | 166,618 | 7,303 | 114,668 | 159,810 | 23,057 | 65,204 | 80,962 | 22,677 | **Table 5.** Method of take by parish for seasons 1-17, Coastwide Nutria Control Program. Totals may not be exact due to reporting of percentages. | DA DIGIT | , | 2006-2007 | | 2 | 007-2008 | | | 2008-2009 | | | 2009-2010 | | |-------------------------|---------|-----------|---------|---------|----------|---------|---------|-----------|---------|---------|-----------|---------| | PARISH | Trap | Rifle | Shotgun | Trap | Rifle | Shotgun | Trap | Rifle | Shotgun | Trap | Rifle | Shotgun | | Acadia | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Ascension | 0 | 2,008 | 218 | 0 | 1,905 | 52 | 217 | 6,751 | 61 | 338 | 6,712 | 0 | | Assumption | 354 | 686 | 1,056 | 634 | 2,944 | 285 | 85 | 933 | 75 | 546 | 1,916 | 469 | | Calcasieu | 19 | 0 | 0 | 19 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Cameron | 347 | 902 | 477 | 509 | 70 | 70 | 1,060 | 128 | 55 | 1,174 | 0 | 0 | | Iberia | 6,695 | 4,635 | 7,580 | 3,623 | 1,248 | 1,247 | 258 | 524 | 196 | 932 | 274 | 0 | | Iberville | 4,907 | 460 | 3,860 | 754 | 508 | 843 | 103 | 0 | 128 | 4,051 | 1,670 | 344 | | Jefferson | 4,731 | 5,568 | 106 | 3,901 | 6,456 | 943 | 4,185 | 8,146 | 184 | 3,164 | 8,202 | 140 | | Jefferson
Davis | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Lafayette | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Lafourche | 12,260 | 11,460 | 4,259 | 9,701 | 11,425 | 4,345 | 32,373 | 13,324 | 2,555 | 21,796 | 16,310 | 1,458 | | Livingston | 0 | 1,250 | 0 | 0 | 695 | 0 | 0 | 444 | 0 | 460 | 1,726 | 0 | | Orleans | 575 | 0 | 0 | 1,333 | 0 | 0 | 656 | 0 | 0 | 1,658 | 71 | 27 | | Plaquemines | 3,200 | 2,554 | 61 | 30,093 | 10,609 | 0 | 21,394 | 19,372 | 1,447 | 25,379 | 43,480 | 436 | | St. Bernard | 146 | 146 | 0 | 4,071 | 79 | 370 | 9,790 | 4,131 | 43 | 3,177 | 240 | 126 | | St. Charles | 6,637 | 9,401 | 2,652 | 3,607 | 13,366 | 1,298 | 6,111 | 14,036 | 1,068 | 7,712 | 18,593 | 916 | | St. James | 203 | 6,439 | 469 | 425 | 9,128 | 51 | 597 | 7,862 | 531 | 572 | 17,805 | 849 | | St. John the
Baptist | 4,223 | 9,215 | 2,348 | 2,323 | 3,834 | 572 | 1,490 | 8,372 | 327 | 2,856 | 3,776 | 10 | | St. Martin | 39,972 | 35,737 | 37,920 | 27,937 | 17,123 | 9,666 | 21,134 | 17,512 | 6,326 | 43,341 | 12,952 | 7,326 | | St. Mary | 12,810 | 19,997 | 1,886 | 10,783 | 21,304 | 2,123 | 13,357 | 18,480 | 2,974 | 13,026 | 51,170 | 3,435 | | St.
Tammany | 1,452 | 529 | 86 | 1,736 | 2,216 | 404 | 3,377 | 1,848 | 456 | 2,604 | 4,945 | 1,307 | | Tangipahoa | 542 | 1,189 | 113 | 563 | 1,760 | 0 | 321 | 4,530 | 124 | 0 | 267 | 0 | | Terrebonne | 36,867 | 51,357 | 11,209 | 28,055 | 45,000 | 5,879 | 25,846 | 46,139 | 2,602 | 40,669 | 62,264 | 3,292 | | Vermilion | 1,174 | 494 | 145 | 262 | 65 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | West Baton
Rouge | 0 | 97 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Total | 137,114 | 164,124 | 74,445 | 130,329 | 149,735 | 28,148 | 142,354 | 172,532 | 19,152 | 173,455 | 252,373 | 20,135 | **Table 5 (continued).** Method of take by parish for seasons 1-17, Coastwide Nutria Control Program. Totals may not be exact due to reporting of percentages. | DA DIGII | | 2010-2011 | | 20 | 011-2012 | | | 2012-2013 | | | 2013-2014 | | |-------------------------|---------|-----------|---------|---------|----------|---------|---------|-----------|---------|---------|-----------|---------| | PARISH | Trap | Rifle | Shotgun | Trap | Rifle | Shotgun | Trap | Rifle | Shotgun | Trap | Rifle | Shotgun | | Acadia | 0 | 0 | 0 | 0 | 0 | 0 | 18 | 41 | 0 | 0 | 0 | 0 | | Ascension | 0 | 3,107 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 368 | 7,482 | 39 | | Assumption | 327 | 2,520 | 407 | 1,003 | 2,449 | 129 | 1,249 | 4,844 | 210 | 2,113 | 5,251 | 539 | | Calcasieu | 315 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Cameron | 0 | 72 | 0 | 413 | 0 | 0 | 174 | 0 | 0 | 1,446 | 0 | 0 | | Iberia | 1,103 | 46 | 89 | 222 | 1,163 | 0 | 1,602 | 2,862 | 896 | 5,579 | 5,906 | 671 | | Iberville | 150 | 348 | 42 | 404 | 727 | 558 | 1,014 | 1,680 | 368 | 1,546 | 1,368 | 132 | | Jefferson | 494 | 4,059 | 109 | 1,655 | 4,496 | 27 | 2,630 | 11,349 | 2,173 | 2,389 | 7,796 | 59 | | Jefferson
Davis | 1,872 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Lafayette | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Lafourche | 0 | 23,326 | 43 | 9,573 | 27,574 | 267 | 11,260 | 33,137 | 3,326 | 9,924 | 31,266 | 870 | | Livingston | 13,713 | 738 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 985 | 2,420 | 0 | | Orleans | 0 | 115 | 0 | 1,202 | 36 | 0 | 1,006 | 0 | 0 | 929 | 0 | 0 | | Plaquemines | 2,162 | 67,649 | 557 | 25,139 | 46,498 | 241 | 8,347 | 13,641 | 182 | 6,265 | 15,449 | 95 | | St. Bernard | 12,021 | 11,489 | 12 | 16,226 | 10,826 | 0 | 1,214 | 1,276 | 1,584 | 3,228 | 1,974 | 0 | | St. Charles | 17,764 | 10,155 | 671 | 2,425 | 8,240 | 165 | 2,473 | 9,748 | 2,125 | 3,806 | 9,587 | 771 | | St. James | 5,225 | 9,016 | 115 | 0 | 15,417 | 33 | 157 | 13,199 | 1,099 | 32 | 5,410 | 0 | | St. John the
Baptist | 35 | 5,922 | 327 | 1,366 | 1,312 | 0 | 397 | 6,401 | 35 | 510 | 2,645 | 82 | | St. Martin | 3,191 | 11,902 | 1,548 | 11,596 | 17,696 | 7,269 | 12,270 | 19,881 | 8,205 | 15,574 | 33,631 | 4,822 | | St. Mary | 10,115 | 36,334 | 246 | 7,450 | 36,295 | 2,113 | 13,393 | 44,951 | 6,042 | 6,503 | 46,810 | 4,917 | | St.
Tammany | 6,928 | 2,947 | 899 | 4,817 | 1,123 | 477 | 579 | 588 | 50 | 1,312 | 174 | 0 | | Tangipahoa | 2,711 | 398 | 0 | 0 | 142 | 0 | 0 | 1,205 | 659 | 2,211 | 2,426 | 0 | | Terrebonne | 50 | 31,676 | 8,499 | 32,570 | 45,238 | 7,782 | 57,953 | 64,349 | 16,002 | 39,868 | 82,356 | 8,728 | | Vermilion | 24,953 | 0 | 0 | 0 | 0 | 0 | 130 | 186 | 0 | 0 | 0 | 0 | | West Baton
Rouge | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Total | 103,129 | 221,819 | 13,564 | 116,061 | 219,232 | 19,061 | 115,866 | 229,338 | 42,956 | 104,588 | 261,951 | 21,725 | **Table 5 (continued).** Method of take by parish for seasons 1-17, Coastwide Nutria Control Program. Totals may not be exact due to reporting of percentages. | DADICH | , | 2014-2015 | | 20 | 15-2016 | | | 2016-2017 | ı | | 2017-2018 | | |-------------------------|--------|-----------|---------|--------|---------|---------|--------|-----------|---------|--------|-----------|---------| | PARISH | Trap | Rifle | Shotgun | Trap | Rifle | Shotgun | Trap | Rifle | Shotgun | Trap | Rifle | Shotgun | | Acadia | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Ascension | 551 | 15,259 | 202 | 257 | 4,226 | 209 | 159 | 1,505 | 112 | 184 | 947 | 221 | | Assumption | 1,088 | 5,555 | 959 | 1,263 | 1,117 | 716 | 41 | 1,996 | 335 | 1,107 | 281 | 167 | | Calcasieu | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 118 | 0 | 36 | | Cameron | 2,848 | 0 | 0 | 2,607 | 0 | 0 | 2,310 | 224 | 0 | 5,008 | 545 | 252 | | Iberia | 3,464 | 3,148 | 684 | 1,321 | 2,854 | 341 | 60 | 1,394 | 1,060 | 427 | 656 | 599 | | Iberville | 229 | 809 | 39 | 0 | 2,420 | 510 | 63 | 136 | 220 | 1,297 | 783 | 299 | | Jefferson | 2,913 | 9,481 | 462 | 3,228 | 8,590 | 421 | 5,188 | 11,403 | 3,435 | 2,581 | 7,464 | 1,015 | | Jefferson
Davis | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Lafayette | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Lafourche | 7,737 | 21,453 | 0 | 7,820 | 23,783 | 207 | 6,352 | 11,177 | 720 | 4,115 | 6,145 | 128 | | Livingston | 0 | 1,279 | 0 | 0 | 0 | 0 | 192 | 1,587 | 99 | 194 | 1,106 | 238 | | Orleans | 485 | 0 | 0 | 1,045 | 58 | 0 | 1,077 | 0 | 0 | 283 | 50 | 0 | | Plaquemines | 6,570 | 17,193 | 120 | 12,362 | 33,110 | 1,200 | 6,052 | 25,136 | 2,496 | 4,518 | 20,482 | 4,474 | | St. Bernard | 4,346 | 1,064 | 0 | 7,828 | 4,995 | 116 | 7,028 | 3,892 | 175 | 1,825 | 1,580 | 128 | | St. Charles | 3,592 | 12,659 | 104 | 2,682 | 9,047 | 1,956 | 4,772 | 6,205 | 626 | 774 | 3,844 | 1,008 | | St. James | 133 | 635 | 0 | 790 | 6,059 | 802 | 264 | 2,550 | 191 | 303 | 1,563 | 361 | | St. John the
Baptist | 1,055 | 2,226 | 113 | 3,794 | 13,511 | 1,107 | 1,043 | 5,280 | 28 | 1,274 | 3,880 | 1,263 | | St. Martin | 20,118 | 25,891 | 4,384 | 23,973 | 22,706 | 3,523 | 5,562 | 2,002 | 2,274 | 4,196 | 5,405 | 5,145 | | St. Mary | 6,003 | 29,024 | 5,019 | 1,363 | 24,494 | 2,729 | 6,029 | 20,622 | 5,450 | 6,618 | 17,099 | 3,152 | | St.
Tammany | 1,282 | 69 | 131 | 726 | 8,229 | 607 | 1,142 | 1,092 | 3,010 | 1,092 | 928 | 0 | | Tangipahoa | 28 | 6,731 | 0 | 23 | 4,870 | 0 | 784 | 2,185 | 29 | 238 | 955 | 138 | | Terrebonne | 36,381 | 65,519 | 12,471 | 21,032 | 57,978 | 14,291 | 12,517 | 25,830 | 10,064 | 10,134 | 23,602 | 6,846 | | Vermilion | 101 | 101 | 0 | 73 | 268 | 0 | 159 | 718 | 0 | 134 | 1,241 | 26 | | West Baton
Rouge | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Total | 98,924 | 218,096 | 24,688 | 92,186 | 228,316 | 28,733 | 60,794 | 124,934 | 30,324 | 46,421 | 98,555 | 25,495 | **Table 5 (continued).** Method of take by parish for seasons 1-17, Coastwide Nutria Control Program. Totals may not be exact due to reporting of percentages. | D. D.G.Y. | 2018-2019 | | | | | | | | |-------------------------|-----------|---------|---------|--|--|--|--|--| | PARISH | Trap | Rifle | Shotgun | | | | | | | Acadia | 0 | 0 | 0 | | | | | | | Ascension | 274 | 1,234 | 29 | | | | | | | Assumption | 644 | 1,143 | 98 | | | | | | | Calcasieu | 0 | 0 | 0 | | | | | | | Cameron | 13,314 | 521 | 0 | | | | | | | Iberia | 518 | 1,187 | 765 | | | | | | | Iberville | 1,077 | 2,545 | 501 | | | | | | | Jefferson |
4,650 | 6,236 | 2,809 | | | | | | | Jefferson
Davis | 0 | 0 | 0 | | | | | | | Lafayette | 0 | 0 | 0 | | | | | | | Lafourche | 7,575 | 11,329 | 553 | | | | | | | Livingston | 536 | 1,959 | 43 | | | | | | | Orleans | 75 | 88 | 0 | | | | | | | Plaquemines | 4,846 | 24,351 | 10,460 | | | | | | | St. Bernard | 767 | 2,789 | 173 | | | | | | | St. Charles | 2,283 | 4,972 | 95 | | | | | | | St. James | 454 | 2,112 | 33 | | | | | | | St. John the
Baptist | 1,486 | 4,231 | 0 | | | | | | | St. Martin | 5,833 | 3,442 | 3,987 | | | | | | | St. Mary | 6,345 | 20,505 | 4,406 | | | | | | | St. Tammany | 1,059 | 1,187 | 85 | | | | | | | Tangipahoa | 1,078 | 1,942 | 367 | | | | | | | Terrebonne | 6,777 | 30,073 | 15,110 | | | | | | | Vermilion | 415 | 1,578 | 209 | | | | | | | West Baton
Rouge | 0 | 0 | 0 | | | | | | | Total | 60,006 | 123,426 | 39,723 | | | | | | **Table 5 (continued).** Method of take by parish for seasons 1-17, Coastwide Nutria Control Program. Totals may not be exact due to reporting of percentages. | Year Number of Sites | | Number of Sites with Current | Number of Sites Converted to Open | Sites with Vegetative | | | |----------------------|------------|------------------------------|-----------------------------------|-----------------------|--|--| | 1 ear | Surveyed | Damage | Water | Recovery | | | | 2002 | 108^{1} | 86 | 8 | 12 | | | | 2003 | 100 | 81 | 3 | 16 | | | | 2004 | 93 | 68 | 1 | 24 | | | | 2005 | 78 | 47 | 2 | 29 | | | | 2006 | 52 | 31 | 9 | 12 | | | | 2007 | 34 | 23 | 3 (partial sites) | 11 ² | | | | 2008 | 23 | 16 | 1 (partial site) | 6 | | | | 2009 | 24 | 19 | 1 (partial site) | 5^2 | | | | 2010 | 20 | 11 | 0 | 9 | | | | 2011 | 11 | 10 | 0 | 1 | | | | 2012 | 12 | 11 | 0 | 1 | | | | 2013 | 14 | 12 | 0 | 2 | | | | 2014 | 13 | 11 | 0 | 2 | | | | 2015 | 12 | 11 | 0 | 1 | | | | 2016 | 10 | 10 | 4 (partial sites) | 0 | | | | 2017 | 17 | 16 | 5 (partial sites) | 1 | | | | 2018 | $25^{1,3}$ | 21 | 6 (partial sites) | 2 | | | | 2019 | 25 | 25 | 11 (partial sites) | 0 | | | Table 6. Status and number of nutria herbivory sites surveyed from 2002 to 2019. Two sites could not be evaluated due to high water. Total includes 1 site with partial recovery. Two separate sites from previous season merged together to form single site | | 2002 | | 2003 | | 2004 | | 2005 | | 2006 | | |----------------------|-----------|--------|-----------|--------|-----------|--------|-----------|--------|-----------|---------| | PARISH | NUMBER OF | | NUMBER OF | | NUMBER OF | | NUMBER OF | | NUMBER OF | | | | SITES | ACRES | SITES | ACRES | SITES | ACRES | SITES | ACRES | SITES | ACRES | | Terrebonne | 41 | 12,951 | 34 | 12,521 | 27 | 7,679 | 18 | 4,541 | 14 | 7,340 | | Lafourche | 8 | 1,222 | 7 | 610 | 5 | 381 | 2 | 127 | 0 | 0 | | Jefferson | 17 | 3,003 | 10 | 1,805 | 9 | 1,718 | 7 | 1,383 | 5 | 874 | | Plaquemines | 10 | 882 | 13 | 2,540 | 7 | 2,494 | 7 | 1,850 | 7 | 1763 | | St. Charles | 6 | 768 | 6 | 1,266 | 9 | 2,564 | 6 | 4,690 | 5 | 3249 | | Cameron | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 1 | 233 | | St. Bernard | 6 | 921 | 5 | 918 | 5 | 1,035 | 4 | 882 | 4 | 1,004 | | St. John | 0 | 0 | 1 | 20 | 2 | 111 | 2 | 240 | 2 | 241 | | Iberia | 0 | 0 | 0 | 0 | 0 | 0 | 1 | 158 | 0 | 0 | | St. Tammany | 4 | 752 | 2 | 360 | 0 | 0 | 0 | 0 | 0 | 0 | | Orleans | 2 | 686 | 2 | 962 | 0 | 0 | 0 | 0 | 0 | 0 | | St. Mary | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Vermilion | 0 | 0 | 4 | 886 | 5 | 924 | 2 | 389 | 1 | 76 | | Jefferson Davis | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 1 | 88 | | St. John the Baptist | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Total Total | 94 | 21,185 | 84 | 21,888 | 69 | 16,906 | 49 | 14,260 | 40 | 14,8681 | **Table 7.** Number of nutria damaged sites and acres damaged along transects by parish in coastal Louisiana, 2002 - 2018. ¹This figure represents acres damaged along transects only. Actual damage coastwide is approximately 3.75 times larger than the area estimated by this survey. ²This figure includes 2,553 acres of marsh previously impacted by nutria that was likely converted to open water in Plaquemines and St. Bernard Parishes due to tidal scour from Hurricane Katrina. ³These figures include acres from sites that were partially converted to open water. | | 2007 | | 2008 | | 2009 | | 2010 | | 2011 | | |----------------------|-----------|-----------|-----------|-----------|-----------|-------|-----------|-------|-----------|-------| | PARISH | NUMBER OF | | NUMBER OF | | NUMBER OF | | NUMBER OF | | NUMBER OF | | | | SITES | ACRES | SITES | ACRES | SITES | ACRES | SITES | ACRES | SITES | ACRES | | Terrebonne | 12 | 5,915 | 12 | 3,768 | 10 | 3,162 | 10 | 2,241 | 9 | 1,591 | | Lafourche | 2 | 328 | 2 | 338 | 2 | 207 | 1 | 19 | 1 | 88 | | Jefferson | 3 | 177^{2} | 2 | 69 | 1 | 29 | 0 | 0 | 0 | 0 | | Plaquemines | 0 | 0 | 1 | 11 | 1 | 9 | 0 | 0 | 0 | 0 | | St. Charles | 4 | $2,216^2$ | 5 | $2,215^2$ | 4 | 1,895 | 0 | 0 | 0 | 0 | | Cameron | 1 | 167 | 0 | 0 | 1 | 120 | 0 | 0 | 0 | 0 | | St. Bernard | 1 | 225^{2} | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | St. John | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Iberia | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | St. Tammany | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Orleans | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | St. Mary | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Vermilion | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Jefferson Davis | 1 | 81 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | St. John the Baptist | 1 | 135 | 1 | 70 | 0 | 0 | 0 | 0 | 0 | 0 | | Total | 25 | 9,2442 | 23 | 6,4712 | 19 | 5,422 | 11 | 2,260 | 10 | 1,679 | **Table 7 (Continued).** Number of nutria damaged sites and acres damaged along transects by parish in coastal Louisiana, 2002 - 2019. This figure represents acres damaged along transects only. Actual damage coastwide is approximately 3.75 times larger than the area estimated by this survey. ¹This figure includes 2,553 acres of marsh previously impacted by nutria that was likely converted to open water in Plaquemines and St. Bernard Parishes due to tidal scour from Hurricane Katrina. ²These figures include acres from sites that were partially converted to open water. | | 2012 | | 2013 | | 2014 | | 2015 | | 2016 | | |----------------------|-----------|-------|-----------|-------|-----------|-------|-----------|-------|-----------|--------------------| | PARISH | NUMBER OF | | NUMBER OF | | NUMBER OF | | NUMBER OF | | NUMBER OF | | | | SITES | ACRES | SITES | ACRES | SITES | ACRES | SITES | ACRES | SITES | ACRES | | Terrebonne | 10 | 1033 | 10 | 1212 | 9 | 1078 | 10 | 1586 | 10 | 1716 | | Lafourche | 1 | 96 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Jefferson | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Plaquemines | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | St. Charles | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Cameron | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | St. Bernard | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | St. John | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Iberia | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | St. Tammany | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Orleans | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | St. Mary | 0 | 0 | 2 | 21 | 2 | 37 | 1 | 16 | 1 | 16 | | Vermilion | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Jefferson Davis | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | St. John the Baptist | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Total | 11 | 1,129 | 12 | 1,233 | 11 | 1,115 | 11 | 1,602 | 11 | 1,732 ² | **Table 7 (Continued).** Number of nutria damaged sites and acres damaged along transects by parish in coastal Louisiana, 2002 - 2019. This figure represents acres damaged along transects only. Actual damage coastwide is approximately 3.75 times larger than the area estimated by this survey. ¹This figure includes 2,553 acres of marsh previously impacted by nutria that was likely converted to open water in Plaquemines and St. Bernard Parishes due to tidal scour from Hurricane Katrina. ²These figures include acres from sites that were partially converted to open water. | | 20 | 017 | 20 | 018 | 2019 | | | |----------------------|-------|--------|-------|--------|------------------|-------|--| | PARISH | NUMI | BER OF | NUMI | BER OF | NUMBER OF | | | | | SITES | ACRES | SITES | ACRES | SITES | ACRES | | | Terrebonne | 13 | 1,283 | 17 | 3,578 | 18 | 3,319 | | | Lafourche | 0 | 0 | 0 | 0 | 0 | 0 | | | Jefferson | 1 | 174 | 0 | 0 | 0 | 0 | | | Plaquemines | 0 | 0 | 0 | 0 | 0 | 0 | | | St. Charles | 1 | 72 | 1 | 504 | 1 | 93 | | | Cameron | 1 | 35 | 2 | 74 | 2 | 117 | | | St. Bernard | 0 | 0 | 0 | 0 | 0 | 0 | | | St. John | 0 | 0 | 0 | 0 | 0 | 0 | | | Iberia | 0 | 0 | 0 | 0 | 0 | 0 | | | St. Tammany | 0 | 0 | 0 | 0 | 0 | 0 | | | Orleans | 0 | 0 | 0 | 0 | 0 | 0 | | | St. Mary | 0 | 0 | 1 | 224 | 4 | 378 | | | Vermilion | 0 | 0 | 0 | 0 | 0 | 0 | | | Jefferson Davis | 0 | 0 | 0 | 0 | 0 | 0 | | | St. John the Baptist | 0 | 0 | 0 | 0 | 0 | 0 | | | Total | 16 | 1,5642 | 21 | 4,3802 | 25 | 3,907 | | **Table 7 (Continued).** Number of nutria damaged sites and acres damaged along transects by parish in coastal Louisiana, 2002 - 2019. This figure represents acres damaged along transects only. Actual damage coastwide is approximately 3.75 times larger than the area estimated by this survey. ¹This figure includes 2,553 acres of marsh previously impacted by nutria that was likely converted to open water in Plaquemines and St. Bernard Parishes due to tidal scour from Hurricane Katrina. ²These figures include acres from sites that were partially converted to open water. | MADCH | 20 | 002 | 20 | 003 | 20 | 004 | 20 | 005 | 20 | 006 | 20 | 007 | |---------------|-------------|--------|-------|--------|-------|--------|-------|--------|-------|--------|-------|--------| | MARSH
TYPE | NUMI | BER OF | NUMI | BER OF | NUME | BER OF | NUME | BER OF | NUMI | BER OF | NUME | BER OF | | | SITES ACRES | | SITES | ACRES | SITES | ACRES | SITES | ACRES | SITES | ACRES | SITES | ACRES | | Fresh | 41 | 11,593 | 36 | 10,871 | 37 | 10,565 | 26 | 9,811
| 23 | 11,273 | 21 | 8,842 | | Intermediate | 39 | 7,416 | 31 | 8,086 | 25 | 5,128 | 19 | 3,789 | 16 | 3,421 | 3 | 298 | | Brackish | 14 | 2,176 | 17 | 2,931 | 7 | 1,213 | 4 | 660 | 1 | 174 | 1 | 104 | | Total | 94 | 21,185 | 84 | 21,888 | 69 | 16,906 | 49 | 14,260 | 40 | 14,868 | 251 | 9,2441 | **Table 8A.** Number of nutria damaged sites and acres damaged, by marsh type along transects in coastal Louisiana during 2002 to 2019; numbers include sites converted to open water. Continued through Tables 8A-8C. ¹ Total includes sites that were partially converted to open water. | MADGII | 20 | 008 | 20 | 009 | 20 | 010 | 20 | 011 | 20 | 012 | 20 | 013 | |---------------|-------------|--------|-------|--------|-------|--------|-------|--------|-------|--------|-------|--------| | MARSH
TYPE | NUME | BER OF | NUME | BER OF | NUME | BER OF | NUMI | BER OF | NUMI | BER OF | NUMI | BER OF | | | SITES ACRES | | SITES | ACRES | SITES | ACRES | SITES | ACRES | SITES | ACRES | SITES | ACRES | | Fresh | 21 | 6,127 | 17 | 5,384 | 11 | 2,260 | 10 | 1,679 | 11 | 1,129 | 12 | 1,233 | | Intermediate | 2 | 44 | 2 | 38 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Brackish | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Total | 23 | 6,4711 | 19 | 5,422 | 11 | 2,260 | 10 | 1,679 | 11 | 1,129 | 12 | 1,233 | Table 8B. | MARGII | 20 | 014 | 20 |)15 | 20 |)16 | 20 | 017 | 20 | 18 | 20 | 19 | |---------------|-------------|--------|-------|--------|-------|--------|-------|--------|-------|--------|-------|-------| | MARSH
TYPE | NUME | BER OF | NUME | BER OF | NUME | BER OF | NUMI | BER OF | NUMB | BER OF | NUMB | ER OF | | | SITES ACRES | | SITES | ACRES | SITES | SITES | SITES | ACRES | SITES | ACRES | SITES | ACRES | | Fresh | 11 | 1,115 | 11 | 1,602 | 11 | 1,716 | 15 | 1,390 | 21 | 4,380 | 25 | 3,907 | | Intermediate | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Brackish | 0 | 0 | 0 | 0 | 0 | 0 | 1 | 174 | 0 | 0 | 0 | 0 | | Total | 11 | 1,115 | 11 | 1,602 | 11 | 1,716 | 16 | 1,564 | 21 | 4,380 | 25 | 3,907 | Table 8C. | NUTRIA | 20 | 002 | 20 | 03 | 20 | 004 | 20 | 005 | 20 | 006 | 20 | 07 | |------------------------|-------------|--------|-------|--------|-------|--------|-------|--------|-------|--------|-------|-------| | RELATIVE
ABUNDANCE | NUMB | BER OF | NUMB | ER OF | NUMB | ER OF | NUMB | ER OF | NUMB | BER OF | NUMB | ER OF | | RATING | SITES ACRES | | SITES | ACRES | SITES | ACRES | SITES | ACRES | SITES | ACRES | SITES | ACRES | | No nutria sign visible | 21 | 5,990 | 23 | 5,972 | 13 | 3,569 | 12 | 2,992 | 4 | 519 | 2 | 73 | | Nutria sign visible | 31 | 4,379 | 26 | 3,562 | 29 | 6,040 | 28 | 6,748 | 26 | 11,223 | 12 | 3,402 | | Abundant feeding | 17 | 4,198 | 19 | 6,682 | 19 | 5,251 | 4 | 4,113 | 1 | 573 | 5 | 1,495 | | Heavy feeding | 17 | 5,568 | 14 | 5,599 | 7 | 2,026 | 1 | 273 | 0 | 0 | 4 | 3,658 | | Total | 86 | 20,135 | 81 | 21,815 | 69 | 16,886 | 47 | 14,126 | 31 | 12,315 | 23 | 8,628 | **Table 9A.** Number of nutria damage sites and acres damaged by revised nutria relative abundance rating in coastal Louisiana during 2002 to 2019; numbers do not include sites converted to open water. Continued through Tables 9A-9C. | NUTRIA | 20 | 08 | 20 | 09 | 20 | 10 | 20 | 11 | 20 | 12 | 20 | 13 | |------------------------|-------|-------|-------|-------|-------|-------|-------|-------|-------|-------|-------|-------| | RELATIVE
ABUNDANCE | NUMB | ER OF | NUMB | ER OF | NUMB | ER OF | NUMB | ER OF | NUMB | ER OF | NUMB | ER OF | | RATING | SITES | ACRES | SITES | ACRES | SITES | ACRES | SITES | ACRES | SITES | ACRES | SITES | ACRES | | No nutria sign visible | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Nutria sign visible | 13 | 2,234 | 6 | 517 | 0 | 0 | 1 | 139 | 3 | 117 | 6 | 198 | | Abundant feeding | 8 | 3,522 | 8 | 1,169 | 7 | 640 | 9 | 1,540 | 8 | 1,012 | 6 | 1,035 | | Heavy feeding | 2 | 415 | 5 | 3,736 | 4 | 1,620 | 0 | 0 | 0 | 0 | 0 | 0 | | Total | 23 | 6,171 | 19 | 5,422 | 11 | 2,260 | 10 | 1,679 | 11 | 1,129 | 12 | 1,233 | Table 9B. | NUTRIA | 20 | 14 | 20 | 15 | 20 | 16 | 20 | 17 | 20 | 18 | 20 | 19 | |------------------------|-------|-------|-------|-------|-------|-------|-------|-------|-------|-------|-------|-------| | RELATIVE
ABUNDANCE | NUMB | ER OF | NUMB | ER OF | NUMB | ER OF | NUMB | ER OF | NUMB | ER OF | NUMB | ER OF | | RATING | SITES | ACRES | SITES | ACRES | SITES | SITES | SITES | ACRES | SITES | ACRES | SITES | ACRES | | No nutria sign visible | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Nutria sign visible | 2 | 22 | 3 | 59 | 7 | 581 | 14 | 1,136 | 13 | 2,084 | 19 | 2,149 | | Abundant feeding | 9 | 1,093 | 7 | 741 | 6 | 1,077 | 3 | 429 | 7 | 2,134 | 6 | 1,758 | | Heavy feeding | 0 | 0 | 1 | 802 | 1 | 74 | 0 | 0 | 1 | 161 | 0 | 0 | | Total | 11 | 1,115 | 11 | 1,602 | 3193 | 1,732 | 3193 | 1,564 | 21 | 4,380 | 25 | 3,907 | Table 9C. | | 20 | 002 | 20 | 003 | 20 | 004 | 20 | 005 | 20 | 006 | 20 | 007 | |----------------------------|-------|--------|-------|--------|-------|--------|-------|--------|-------|--------|-----------------|------------------| | VEGETATIVE DAMAGE RATING | NUME | BER OF | NUMB | BER OF | NUME | BER OF | NUME | BER OF | NUME | BER OF | NUMB | BER OF | | KATING | SITES | ACRES | SITES | ACRES | SITES | ACRES | SITES | ACRES | SITES | ACRES | SITES | ACRES | | No vegetative damage | 1 | 30 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Minor vegetative damage | 28 | 3,498 | 26 | 8,732 | 35 | 6,675 | 34 | 8,070 | 21 | 7,621 | 17 | 4,021 | | Moderate vegetative damage | 44 | 13,156 | 41 | 9,221 | 29 | 9,536 | 12 | 5,905 | 9 | 4,581 | 6 | 4,607 | | Severe vegetative damage | 13 | 3,451 | 14 | 3,862 | 4 | 675 | 1 | 151 | 1 | 113 | 0 | 0 | | Converted to open water | 8 | 1,050 | 3 | 73 | 1 | 20 | 2 | 134 | 9 | 2,553 | 31 | 616 ¹ | | TOTAL | 94 | 21,185 | 84 | 21,888 | 69 | 16,906 | 49 | 14,260 | 40 | 14,868 | 26 ¹ | 9,2441 | Table 10A. Number of nutria damage sites and number of acres by the vegetative damage rating in coastal Louisiana 2002 to 2019. Continued through Tables 10A-10C. ¹ Total includes sites that were partially converted to open water. | | 20 | 008 | 20 | 009 | 20 | 10 | 20 |)11 | 20 |)12 | 20 | 013 | |-----------------------------|---------|------------------|---------|--------|-------|-------|-------|--------|-------|--------|-------|--------| | VEGETATIVE DAMAGE
RATING | NUMB | BER OF | NUMB | BER OF | NUMB | ER OF | NUME | BER OF | NUMB | BER OF | NUMB | BER OF | | MIIIVO | SITES | ACRES | SITES | ACRES | SITES | ACRES | SITES | ACRES | SITES | ACRES | SITES | ACRES | | No vegetative damage | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Minor vegetative damage | 17 | 5,402 | 15 | 5,102 | 11 | 2,260 | 10 | 1,679 | 11 | 1,129 | 7 | 285 | | Moderate vegetative damage | 5 | 640 | 4 | 320 | 0 | 0 | 0 | 0 | 0 | 0 | 3 | 726 | | Severe vegetative damage | 1 | 129 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 2 | 222 | | Converted to open water | 1^{1} | 300 ¹ | 1^{1} | 90 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | TOTAL | 241 | 6,4711 | 201 | 5,512 | 11 | 2,260 | 10 | 1,679 | 11 | 1,129 | 12 | 1,233 | Table 10B. | | 20 |)14 | 20 |)15 | 20 |)16 | 20 |)17 | 20 |)18 | 20 |)19 | |-----------------------------|-------|--------|-------|--------|-----------------|--------------------|-----------------|--------------------|-----------------|--------|-----------------|------------------| | VEGETATIVE DAMAGE
RATING | NUME | BER OF | NUMB | BER OF | NUMB | BER OF | NUMB | BER OF | NUME | BER OF | NUMBE | R OF | | KATINO | SITES | ACRES | SITES | ACRES | SITES | ACRES | SITES | ACRES | SITES | ACRES | SITES | ACRES | | No vegetative damage | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 16 | 0 | 0 | 0 | 0 | | Minor vegetative damage | 8 | 898 | 9 | 772 | 2 | 39.93 | 10^{1} | 850 ¹ | 12 ¹ | 1,8321 | 12 ¹ | 834 ¹ | | Moderate vegetative damage | 3 | 217 | 2 | 830 | 6 ¹ | 558 ¹ | 5 ¹ | 540 ¹ | 11 ¹ | 1,4721 | 91 | 1,7011 | | Severe vegetative damage | 0 | 0 | 0 | 0 | 3 | 1134 | 1 | 174 | 21 | 2081 | 91 | 1,3791 | | Converted to open water | 0 | 0 | 0 | 0 | 41 | 125 ¹ | 51 | 76¹ | 6 ¹ | 8671 | 11 ¹ | 910 ¹ | | TOTAL | 11 | 1,115 | 11 | 1,602 | 15 ¹ | 1,857 ¹ | 16 ¹ | 1,656 ¹ | 31 ¹ | 4,3801 | 41 ¹ | 4,8241 | Table 10C. | AGE OF DAMAGE | 20 | 002 | 20 | 003 | 20 | 004 | 20 | 005 | 20 | 006 | 20 | 007 | |-----------------------|-------|--------|-------|--------|-------|--------|-------|--------|-----------------|---------------------|-----------------|---------------------| | AND CONDITON | NUMI | BER OF | NUMI | BER OF | NUMI | BER OF | NUMI | BER OF | NUMI | BER OF | NUMI | BER OF | | RATING | SITES | ACRES | SITES | ACRES | SITES | ACRES | SITES | ACRES | SITES | ACRES | SITES | ACRES | | Recovered | 12 | 1,119 | 16 | 1,674 | 24 | 6,049 | 29 | 4,169 | 13 ¹ | 1,341 ¹ | 11^{1} | $1,783^{1}$ | | Old Recovering | 51 | 7,694 | 51 | 14,382 | 53 | 12,338 | 39 | 10,878 | 21 | 9,429 | 14 | 5,011 | | Old Not Recovering | 31 | 11,449 | 17 | 5,375 | 5 | 2,898 | 2 | 656 | 4 | 1,519 | 5 | 2,874 | | Recent Recovering | 0 | 0 | 0 | 0 | 1 | 35 | 1 | 10 | 0 | 0 | 0 | 0 | | Recent Not Recovering | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 1 | 285 | 0 | 0 | | Current Damage | 4 | 992 | 13 | 2,058 | 9 | 1,615 | 5 | 2,582 | 5 | 1,082 | 4 | 743 | | Total | 98 | 21,254 | 97 | 23,489 | 92 | 22,935 | 76 | 18,295 | 44 ¹ | 13,656 ¹ | 34 ¹ | 10,411 ¹ | **Table 11A.** Number of nutria damage sites by age of damage and condition rating in coastal Louisiana in 2002 to 2019. Continued through Tables 11A-11C. ¹ Total includes sites that were partially recovered. | AGE OF DAMAGE | 20 | 008 | 20 | 009 | 20 | 010 | 20 | 011 | 20 | 012 | 20 | 013 | |-----------------------|-------|--------|----------------|------------------|-------|--------|-------|--------|-----------------|--------------------|-----------------|--------| | AND CONDITON | NUMI | BER OF | NUMI | BER OF | NUMI | BER OF | NUMI | BER OF | NUMI | BER OF | NUMI | BER OF | | RATING | SITES | ACRES | SITES | ACRES | SITES | ACRES | SITES | ACRES |
SITES | ACRES | SITES | ACRES | | Recovered | 6 | 736 | 5 ¹ | 673 ¹ | 9 | 1,914 | 1 | 62 | 1 | 36 | 2 | 96 | | Old Recovering | 15 | 3,852 | 16 | 5,321 | 10 | 2,198 | 5 | 1,270 | 8 | 1,033 | 1 | 29 | | Old Not Recovering | 3 | 1,914 | 2 | 57 | 0 | 0 | 4 | 224 | 1 | 53 | 8 | 1,168 | | Recent Recovering | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Recent Not Recovering | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Current Damage | 5 | 405 | 1 | 44 | 1 | 62 | 1 | 185 | 2 | 43 | 3 | 36 | | Total | 29 | 6,907 | 231 | 6,0951 | 20 | 4,174 | 11 | 1,741 | 12 ¹ | 1,165 ¹ | 14 ¹ | 1,3291 | Table 11B. | AGE OF DAMAGE | 20 |)14 | 20 | 015 | 20 | 016 | 20 | 017 | 20 | 18 | 20 |)19 | |--------------------------|-----------------|--------------------|-----------------|--------|-----------------|--------|-----------------|--------------------|-----------------|--------|-----------------|--------| | AND CONDITON | NUMI | BER OF | NUMI | BER OF | NUMI | BER OF | NUMI | BER OF | NUMB | BER OF | NUME | BER OF | | RATING | SITES | ACRES | SITES | ACRES | SITES | ACRES | SITES | ACRES | SITES | ACRES | SITES | ACRES | | Recovered | 2 | 34 | 1 | 23 | 0 | 0 | 1 | 16 | 0 | 0 | 0 | 0 | | Old Recovering | 7 | 259 | 3 | 60 | 3 | 109 | 4 | 307 | 2 | 87 | 1 | 93 | | Old Not Recovering | 3 | 833 | 7 | 1,481 | 8 | 1,624 | 6 | 481 | 7 | 1,687 | 9 | 2,068 | | Recent Recovering | 0 | 0 | 0 | 0 | 0 | 0 | 1 | 35 | 0 | 0 | 1 | 79 | | Recent Not
Recovering | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 4 | 715 | | Current Damage | 1 | 23 | 1 | 61 | 0 | 0 | 5 | 740 | 12 | 2,606 | 9 | 952 | | Total | 13 ¹ | 1,149 ¹ | 12 ¹ | 1,6251 | 11 ¹ | 1,7321 | 17 ¹ | 1,580 ¹ | 21 ¹ | 4,3801 | 25 ¹ | 3,9071 | Table 11C. | PREDICTION OF | 2002 | | 2003 | | 2004 | | 2005 | | 2006 | | 2007 | | |------------------------|-----------|--------|-----------|--------|-----------|--------|-----------|--------|-----------|--------|-----------|-------| | RECOVERY BY END | NUMBER OF | | NUMBER OF | | NUMBER OF | | NUMBER OF | | NUMBER OF | | NUMBER OF | | | OF GROWING
SEASON | SITES | ACRES | SITES | ACRES | SITES | ACRES | SITES | ACRES | SITES | ACRES | SITES | ACRES | | Full Recovery | 7 | 919 | 8 | 4,238 | 10 | 338 | 6 | 443 | 4 | 828 | 2 | 350 | | Partial Recovery | 59 | 13,950 | 64 | 14,497 | 50 | 13,440 | 36 | 10,073 | 27 | 11,487 | 21 | 8,278 | | Increased Damage | 5 | 1,086 | 6 | 1,646 | 6 | 2,811 | 5 | 3,610 | 0 | 0 | 0 | 0 | | No Recovery Predicated | 15 | 4,180 | 3 | 1,434 | 2 | 297 | 0 | 0 | 0 | 0 | 0 | 0 | | TOTAL | 94 | 21,185 | 84 | 21,888 | 69 | 16,906 | 49 | 14,260 | 31 | 12,315 | 23 | 8,628 | **Table 12A.** Number of nutria damage sites and acres damaged, by prediction of recovery rating in coastal Louisiana in 2002 to 2019. Continued through Tables 12A-12C. | PREDICTION OF | 2008
NUMBER OF | | 2009
NUMBER OF | | 20 | 2010 | | 2011 | | 2012 | | 2013 | | |------------------------|-------------------|-------|-------------------|-------|-----------|-------|-----------|-------|-----------|-------|-----------|-------|--| | RECOVERY BY END | | | | | NUMBER OF | | NUMBER OF | | NUMBER OF | | NUMBER OF | | | | OF GROWING
SEASON | SITES | ACRES | SITES | ACRES | SITES | ACRES | SITES | ACRES | SITES | ACRES | SITES | ACRES | | | Full Recovery | 1 | 80 | 2 | 1,588 | 2 | 84 | 0 | 0 | 0 | 0 | 0 | 0 | | | Partial Recovery | 22 | 6,091 | 16 | 3,543 | 9 | 2,176 | 10 | 1,679 | 11 | 1,129 | 3 | 665 | | | Increased Damage | 0 | 0 | 1 | 291 | 0 | 0 | 0 | 0 | 0 | 0 | 9 | 568 | | | No Recovery Predicated | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | TOTAL | 23 | 6,171 | 19 | 5,422 | 11 | 2,260 | 10 | 1,679 | 11 | 1,129 | 12 | 1,233 | | Table 12B. | PREDICTION OF | 2014 | | 2015 | | 2016 | | 2017 | | 2018 | | 2019 | | |------------------------|-----------|-------|-----------|-------|-----------|-------|-----------|-------|-----------|-------|-----------|-------| | RECOVERY BY END | NUMBER OF | | NUMBER OF | | NUMBER OF | | NUMBER OF | | NUMBER OF | | NUMBER OF | | | OF GROWING | SITES | ACRES | SITES | ACRES | SITES | ACRES | SITES | ACRES | SITES | ACRES | SITES | ACRES | | Full Recovery | 0 | 0 | 1 | 16 | 7 | 1,550 | 3 | 107 | 1 | 35 | 0 | 0 | | Partial Recovery | 2 | 22 | 3 | 61 | 0 | 0 | 1 | 122 | 6 | 506 | 7 | 711 | | Increased Damage | 9 | 1,093 | 7 | 1,525 | 3 | 109 | 1 | 159 | 5 | 1,305 | 2 | 279 | | No Recovery Predicated | 0 | 0 | 0 | 0 | 1 | 74 | 12 | 1,176 | 9 | 2,533 | 16 | 2,917 | | TOTAL | 11 | 1,115 | 11 | 1,602 | 11 | 1,732 | 17 | 1,564 | 21 | 4,379 | 25 | 3,907 | Table 12C. # APPENDIX B. 2019 Nutria Vegetative Damage Sites | SITE
NUMBER | MARSH
TYPE | LATITUDE | LONGITUDE | DAMAGE
TYPE | SECONDARY
DAMAGE | DAMAGED
ACRES | ACRES
TO OPEN
WATER | NRAR | VDR | AGE OF
DAMAGE &
CONDITION | PREDICTION | NUMBER OF
NUTRIA
OBSERVED | |----------------|---------------|----------|-----------|----------------|---------------------|------------------|---------------------------|------|-------|---------------------------------|------------|---------------------------------| | 9 | Fresh | 29.5892 | -91.1226 | Nutria | * | 66.68 | 33.34 | 1 | 1,4 | 2 | 2 | 2 | | 17 | Fresh | 29.5363 | -91.0478 | Nutria | * | 455.57 | 227.80 | 2 | 2,4 | 2 | 0 | 176 | | 120 | Fresh | 29.6159 | -91.0737 | Nutria | Hog | 435.09 | 435.10 | 1 | 4 | 2 | 0 | 90 | | 400 | Fresh | 29.5815 | -91.1087 | Nutria | * | 308.00 | * | 2 | 2,3 | 2 | 3 | 160 | | 418 | Fresh | 29.5798 | -91.0222 | Nutria | * | 114.09 | 57.05 | 2 | 2,4 | 2 | 0 | 41 | | 434 | Fresh | 29.4921 | -91.1054 | Nutria | * | 120.03 | 60.02 | 1 | 1,4 | 2 | 2 | 7 | | 436 | Fresh | 29.5512 | -91.0915 | Nutria | Hog | 187.59 | * | 1 | 2 | 2 | 3 | 153 | | 437 | Fresh | 29.5747 | -91.0732 | Nutria | * | 319.75 | * | 1 | 1 | 5 | 3 | 400+ | | 438 | Fresh | 29.5801 | -91.0728 | Nutria | * | 161.36 | 53.79 | 3 | 2,3,4 | 5 | 0 | 330 | | 439 | Fresh | 29.5469 | -91.0061 | Nutria | * | 51.00 | * | 1 | 2 | 1 | 2 | 7 | | 441 | Fresh | 29.8609 | -90.2936 | Nutria | Hog | 503.71 | * | 1 | 1 | 5 | 0 | 25 | | 442 | Fresh | 29.9919 | -92.9478 | Flood | Nutria | 35.48 | * | 1 | 1 | 1 | 1 | 2 | | 443 | Fresh | 29.4765 | -91.2569 | Nutria | * | 571.99 | * | 2 | 1,2 | 5 | 0 | 147 | | 444 | Fresh | 29.5294 | -91.2317 | Nutria | * | 54.36 | * | 1 | 1 | 5 | 0 | 19 | | 445 | Fresh | 29.4584 | -91.2336 | Nutria | * | 130.11 | * | 1 | 1 | 5 | 2 | 43 | | 446 | Fresh | 29.6108 | -91.1572 | Nutria | * | 224.40 | * | 2 | 1 | 5 | 3 | 65 | | 447 | Fresh | 29.5909 | -91.0761 | Nutria | * | 265.57 | * | 2 | 2 | 5 | 3 | 116 | | 448 | Fresh | 29.5539 | -90.9453 | Nutria | Apple Snails | 194.26 | * | 2 | 1,2 | 5 | 0 | 31 | | 449 | Fresh | 29.5368 | -90.9252 | Nutria | Muskrat | 99.61 | * | 1 | 1,2 | 5 | 2 | 29 | | 450 | Fresh | 29.6421 | -90.6989 | Nutria | * | 42.62 | * | 1 | 2 | 5 | 0 | 19 | | 451 | Fresh | 29.9729 | -92.8236 | Nutria | * | 38.33 | * | 1 | 1 | 5 | 2 | 4 | **Table 13.** 2018 Nutria Vegetative Damage Sites. Nutria relative abundance rating (NRAR): (0) no nutria sign visible, (1) nutria sign visible, (2) abundant feeding sign, and (3) heavy feeding sign; sites converted to open water are not given a NRAR. Vegetative damage rating (VDR): (0) no vegetative damage, (1) minor vegetative damage, (2) moderate vegetative damage, (3) severe vegetative damage, (4) converted to open water. Age of damage and condition: (0) recovered (1) Old recovering (2) old not recovering (3) recent recovering (4) recent not recovering (5) current (occurring now). Prediction: (0) no recovery predicted (1) full recovery (2) partial recovery (3) increased damage. * indicates a null value in this category. # APPENDIX C. Data collected at each damage site during the 2019 vegetative damage survey. | SITE
NUMBER | MARSH
TYPE | LATITUDE | LONGITUDE | DAMAGE
TYPE | SECONDARY
DAMAGE | DAMAGED
ACRES | ACRES
TO
OPEN
WATER | NRAR | VDR | AGE OF
DAMAGE &
CONDITION | PREDICTION | NUMBER
OF
NUTRIA
OBSERVED | |----------------|---------------|-----------|------------|----------------|---------------------|------------------|------------------------------|------|---------|---------------------------------|------------|------------------------------------| | 9 | Fresh | 29.592717 | -91.12135 | Nutria | | 235.26 | 55.63 | 1 | 3, 4 | 2 | 3 | 24 | | 17 | Fresh | 29.548567 | -91.041183 | Nutria | | 301.80 | | 2 | 2, 3 | 2 | 0 | 60 | | 120 | Fresh | 29.610483 | -91.063017 | Nutria | Hog | 426.04 | | 1 | 1, 2 | 2 | 0 | 13 | | 400 | Fresh | 29.581933 | -91.1031 | Nutria | | 432.07 | 106.19 | 2 | 3, 4 | 4 | 0 | 81 | | 418 | Fresh | 29.578667 | -91.032433 | Nutria | | 69.44 | 75.3 | 1 | 3, 4 | 5 | 0 | 6 | | 434 | Fresh | 29.494567 | -91.110683 | Nutria | | 78.71 | | 1 | 1 | 3 | 0 | 6 | | 436 | Fresh | 29.558533 | -91.09295 | Nutria | | 122.16 | 72.66 | 1 | 3, 4 | 4 | 0 | 61 | | 437 | Fresh | 29.57365 | -91.075183 | Nutria | | 579.93 | | 2 | 2 | 2 | 0 | 202 | | 438 | Fresh | 29.57895 | -91.07375 | Nutria | | 150.49 | 36.08 | 2 | 2, 3, 4 | 2 | 0 | 101 | | 439 | Fresh | 29.548467 | -91.008517 | Nutria | | 44.22 | 34.94 | 1 | 1, , | 2 | 3 | 3 | | 441 | Fresh | 29.8765 | -90.29015 | Nutria | | 93.03 | 133.19 | 1 | 2, 4 | 1 | 2 | 0 | | 442 | Fresh | 29.993017 | -92.942433 | Nutria | | 62.42 | 35.84 | 1 | 3, 4 | 4 | 0 | 14 | | 443 | Fresh | 29.471783 | -91.261283 | Nutria | Hog | 350.01 | | 1 | 2 | 5 | 2 | 25 | | 444 | Fresh | 29.53205 | -91.225033 | Nutria | | 55.10 | | 1 | 1 | 5 | 2 | 8 | | 445 | Fresh | 29.46155 | -91.234233 | Nutria | | 49.94 | | 1 | 1 | 5 | 2 | 14 | | 446 | Fresh | 29.6049 | -91.1722 | Nutria | | 127.77 | 168.46 | 1 | 3, 4 | 5 | 0 | 95 | | 447 | Fresh | 29.589 | -91.0734 | Nutria | | 201.46 | 96.93 | 2 | 2, 3, 4 | 2 | 0 | 45 | | 448 | Fresh | 29.548717 | -90.9569 | Nutria | | 65.14 | 95.01 | 0 | 1, 4 | 2 | 0 | 14 | | 449 | Fresh | 29.542 | -90.9232 | Nutria | Hog | 64.03 | | 1 | 1 | 2 | 2 | 12 | | 450 | Fresh | 29.645433 | -90.7031 | Nutria | | 44.19 | | 1 | 1, 2 | 4 | 2 | 6 | | 451 | Fresh |
29.97405 | -92.820783 | Nutria | Hog | 54.43 | _ | 1 | 1 | 4 | 2 | 19 | | 452 | Fresh | 29.749967 | -91.642 | Nutria | | 113.74 | | 1 | 2 | 5 | 0 | 100 | | 453 | Fresh | 29.542333 | -91.44595 | Nutria | | 92.30 | | 2 | 1 | 5 | 0 | 27 | | 454 | Fresh | 29.524183 | -91.287017 | Nutria | | 44.31 | | 1 | 1 | 5 | 0 | 11 | | 455 | Fresh | 29.498367 | -91.258783 | Nutria | | 49.21 | | 1 | 1 | 5 | 0 | 15 | **Table 14.** 2019 Nutria Vegetative Damage Sites. Nutria relative abundance rating (NRAR): (0) no nutria sign visible, (1) nutria sign visible, (2) abundant feeding sign, and (3) heavy feeding sign; sites converted to open water are not given a NRAR. Vegetative damage rating (VDR): (0) no vegetative damage, (1) minor vegetative damage, (2) moderate vegetative damage, (3) severe vegetative damage, (4) converted to open water. Age of damage and condition: (0) recovered (1) Old recovering (2) old not recovering (3) recent recovering (4) recent not recovering (5) current (occurring now). Prediction: (0) no recovery predicted (1) full recovery (2) partial recovery (3) increased damage. | 2019 NUTRIA VEG | ETATIVE DAN | <u>IAGI</u> | E SURVEY | DATE: | | | | | | |-----------------------------|--|-------------|-------------------------------|--|--------------|--|--|--|--| | outron iii | | | | NOTES: | | | | | | | SITE # | PHOTOGRAL | PHY | | | | | | | | | NEW SITEYN | FRAME# | | | | | | | | | | TRANSECT# | | | | | | | | | | | MARSH TYPE TIME finish: | | | | | | | | | | | MAKSH TIFE | | | | | | | | | | | LOCATION DESCRIPTION | NI MITDIA DEI | ATI371 | E ABUNDANCE | # NUTRIA SIGHTED | | | | | | | LOCATION DESCRIPTION | | | | # NCTRIA SIGNIED | | | | | | | ON TRANSECT # | | RATIN | | | | | | | | | EAST OF TRANSECT | | | SN VISIBLE (0)
VISIBLE (1) | | | | | | | | WEST OF TRANSECT | _ | | | | | | | | | | LAT: | _ — | | ` ' | | | | | | | | LON: | IEAVII | LLDIII | 0 (5) | | | | | | | | D.13.6 | . CO TURE | | | | | | | | | | | AGE TYPE | | VEGETATIV | E DAMAGE RATING | | | | | | | DAMAGE_NOT RELA | TED TO NUTRIA | | NO VEG | DAMAGE | (0) | | | | | | DAMAGE - STORM | | | | | (1) | | | | | | DAMAGE - MUSKRA | AI. | | | | (2) | | | | | | DAMAGE - NUTRIA | | | | | (3) | | | | | | DAMAGE - OTHER_ | A COTTON I | | | RTED TO OPEN WATER | | | | | | | SUBJECT TO TIDAL | ACTION:Y | N | | KILD TO OTEN WATER | (4) | | | | | | PLANT SPECIES | COMMON NAME | | DI ANT ODECTES | COMMON NAME | T2 | | | | | | | COMMON NAME | seen? | PLANT SPECIES | COMMON NAME | seen? | | | | | | Alternanthera philoxeroides | alligatorweed | | Juncus spp. Ludwigia spp. | rushes | - | | | | | | Aster spp. Bacopa spp. | asters | | Lythrum lineare | water primrose | - | | | | | | Bidens laevis | water hyssop/bacopa | | Panicum hemitomon | purple loosestrife | - | | | | | | Cephalanthus occidentalis | smooth beggar's tick | | Pluchea spp. | maidencane | - | | | | | | Colocasia esculenta | button bush | | Sagittaria spp. | camphorweed | + | | | | | | Decodon spp. | elephant-ear
water willow/loosestrife | | Scirpus spp. | builtongue/wapato 3-cornered grass/builrush | | | | | | | Distichlis spicata | saltgrass | | Spartina alterniflora | oystergrass | | | | | | | Eichhornia crassipes | water hyacinth | | Spartina patens | wiregrass | 1 | | | | | | Eleocharis cellulose | gulfcoast spikerush | | Typha spp. | cattail | | | | | | | Eleocharis parvula | dwarf spikerush | | 71 11 | Cuttun | | | | | | | Hydrocotyle spp. | pennywarts | | | | | | | | | | Iris virginica | blue flag iris | | | | | | | | | | _ | | | ' | | | | | | | | | | | | | | | | | | | AGE OF DAMAGE AND O | CONDITION | | PREDICTIO | N OF RECOVERY BY EN | D OF | | | | | | RECOVERED | (0 |) | _ | ROWING SEASON | | | | | | | OLD RECOVERING | (1 | | | VERY PREDICTED | (0) | | | | | | OLD NOT RECOVERIN | IG (2 |) | FULL REC | | (1) | | | | | | RECENT RECOVERING | 3 (3) |) | | RECOVERY | (2) | | | | | | RECENT NOT RECOVE | ` ' | | INCREAS | ED DAMAGE | (3) | | | | | | CURRENT (OCCURING | G NOW) (5 |) | | | | | | | | __CHECK_NEXT YEAR # **CODES FOR NUTRIA HERBIVORY SURVEY DATA** #### ¹Marsh Type Fresh F Intermediate I Brackish B #### ²Nutria Relative Abundance Rating #### ³Vegetative Damage Rating | No Nutria Sign Visible | 0 | No Vegetative Damage | 0 | |------------------------|---|----------------------------|---| | Nutria Sign Visible | 1 | Minor Vegetative Damage | 1 | | Abundant Feeding Sign | 2 | Moderate Vegetative Damage | 2 | | Heavy Feeding | 3 | Severe Vegetative Damage | 3 | | | | Converted To Open Water | 4 | ### ⁴Age of Damage and Condition Recovered 0 Old Recovering 1 Old Not Recovering 2 Recent Recovering 3 Recent Not Recovering 4 Current (Occurring Now) 5 ## ⁵Prediction of Recovery by End of 2019 Growing Season No Recovery Predicted 0 Full Recovery 1 Partial Recovery 2 Increased Damage 3